COSTS AND METHODS OF FATTENING BEEF CATTLE IN THE CORN BELT A PROPERTY OF THE STATE BY R. H. WILCOX, Agricultural Economist, R. D. JENNINGS, Associate Agricultura Economist, AND G. W. COLLIER, Assistant Agricultural Economist Bureau of Agricultural Economics AND W. H. BLACK, Animal Husbandman AND E. W. McCOMAS, Assistant Animal Husbandman Bureau of Animal Industry UNITED STATES DEPARTMENT OF AGRICULTURE WASHINGTON, D. C. IN COOPERATION WITH THE AGRICULTURAL EXPERIMENT STATIONS OF THE STATES OF ILLINOIS, INDIANA, IOWA, MISSOURI, AND NEBRASKA Acknowledgment is due to the many farmers who cooperated in supplying the data and to the following men who assisted in the field work: Station: J. A. Hopkins, jr. C. C. Taylor. University of Illinois Agricultural Experiment Station: C. A. Bonnen. Louis G. Hall. George Schriver. University of Missouri Agricultural Experiment Station: Robert Bawbell. C. W. Davis. Ben Frame. E. Roy Keller. Roy L. Palmer. . R. J. Saville. R. S. Springate. Iowa Agricultural Experiment University of Nebraska Agricultural Experiment Station: T. G. Hornung. L. R. Thomson. Purdue University Agricultural Experiment Station: F. E. Elliott. F. G. King. M. H. Overton. Bureau of Agricultural Economics: A. P. Brodell. E. S. Haskell. G. S. Klemmedson. Patrick Maloney. H. A. Miller. Oscar Steanson. Jay Whitson. # UNITED STATES DEPARTMENT OF AGRICULTURE WASHINGTON, D. C. # COSTS AND METHODS OF FATTENING BEEF CATTLE IN THE CORN BELT, 1919-1923 By R. H. Wilcox, Agricultural Economist, R. D. Jennings, Associate Agricultural Economist, and G. W. Collier, Assistant Agricultural Economist, Bureau of Agricultural Economics, and W. H. Black, Animal Husbandman, and E. W. McComas, Assistant Animal Husbandman, Bureau of Animal Industry The United States Department of Agriculture, in cooperation with the Agricultural Experiment Stations of the States of Illinois, Indiana, Iowa, Missouri, and Nebraska ### CONTENTS | | Page | | Page | |--|------|--|------| | Importance of cattle-fattening industry | 2 | Comparison of methods of handling and | | | Purposes of the study | 3 | rations | 23 | | Definition of terms and methods of com- | | Variation in rate and net cost of gain | 23 | | putation | 4 | Rations used by cattle fattened in dry lot- | 27 | | Economic conditions affecting cattle feeding | | Fattening on grass | 36 | | during the period studied | 5 | Results of fattening cattle of different | | | Districts studied and kinds of cattle fed | 7 | weights | 43 | | Eastern Nebraska | 9 | Importance of beef type in the fattening of | | | Southwestern Iowa | 11 | steers | 50 | | Northeastern Illinois | 12 | Influence of grade of cattle on feed-lot per- | | | Central Indiana | | formance | 50 | | West-central Missouri | 13 | Seasonal variations in price of beef cattle of | | | Basic requirements and costs of fattening | | different grades | 52 | | beef cattle | 14 | Margins necessary for cattle kept various | | | Importance of various items of cost | 19 | lengths of time on grain feed | 55 | | Returns from fattening beef cattle in the | | Summary | 112 | | Corn Belt | 21 | Dummary | 112 | | | | | | This bulletin contains information concerning the costs of fattening beef cattle in five representative feeding districts of the Corn Belt and shows the influence of different methods and practices upon costs and returns. The study was begun in the fall of 1918 and was continued during five consecutive feeding seasons. The districts chosen for study were located in eastern Nebraska, southwestern Iowa, west-central Missouri, northern Illinois, and various counties of central and northern Indiana. Each season approximately 100 records of feeding operations were obtained from farmers in each of these districts. An effort was made to obtain all the details of management from the time the feeder cattle were bought until the fat cattle were marketed. The effect of the kind and quantity of feed available upon methods of handling and rations used was given special attention. The location of the districts studied and the territory to which the data on cattle feeding apply are shown in Figure 5. ## IMPORTANCE OF THE CATTLE-FATTENING INDUSTRY Farm roughages and feed grains in the Corn Belt are marketed chiefly through the fattening of cattle. Over 25 per cent of the corn produced in this area is fed to beef cattle. Beef cattle are well adapted to the utilization of coarse roughages and legume hay, which must have a place in a well-balanced crop rotation. These roughages when fed with corn in the ration produce a higher grade of beef than that which is produced on grass alone. FIG. 1.-MOVEMENT OF BEEF FROM THE RANGE The steps in beef production are as follows: (1) Growing stockers, feeders, and grass-fat cattle on the range; (2) fattening stockers and feeders in the Corn Belt feed lots; (3) slaughter, packing, and delivery to retail dealers by packers; and (4) retailing to consumer. Both geographically and economically the Corn Belt is located between the range beef-producing area and the eastern beef-con- suming cities. (Fig. 1.) Probably three-fourths of the beef cattle sold from the range are marketed during the last five months of the year. About one-third of them are usually shipped out to the feed lots of the Corn Belt as stockers and feeders. The marked seasonal variations in the recipts of all cattle, the shipments of stockers and feeders, and the price of feeder cattle are shown in Figure 2. Besides improving the quality and condition of a large number of cattle from the range, the fattening of steers in the Corn Belt tends to equalize the number of cattle slaughtered at different times of the year. The high value of Corn Belt land for crop purposes has led many farmers to the conclusion that they can not afford to use tillable pasture land to keep a breeding herd of beef cattle to raise calves. Instead they make a practice of buying feeder steers from western ranch- men and from farmers in the vicinity who have cheaper pasture. Only a few of the cattle included in this study were raised by the same men who fattened them. A large part of the purchased steers came originally from the range States or from Canada. There is a tendency to market cattle from the range at a younger age and at a lighter weight than formerly. As this tendency becomes more marked, the fattening of beef cattle in the Corn Belt may be expected to become increasingly important because the younger cattle do not fatten so well on the range as do the steers over 2 years of age. If the Corn Belt land is to produce the necessary corn and roughage to finish these steers it will mean using more tillable land for grain and hay production and less for pasturing cows to raise calves. There are possibilities of raising beef calves economically on tillable Corn Belt The purchase of stocker and feeder cattle in the fall tends to equalize the number of cattle slaughtered throughout the year. land by increasing the carrying capacity of pastures by the use of clovers and other legumes, but the fattening of beef cattle that have been purchased from the ranges as feeders will continue to be a very important enterprise in the Corn Belt. # PURPOSES OF THE STUDY The principal purposes of this study of cattle feeding were: (1) To determine from the operations on a large number of farms the quantities of feed, labor, and other cost factors involved in fattening cattle of various ages and weights; (2) to analyze the feed-lot performance of cattle of various ages and weights with respect to rate of gain, length of time fed, and the ability to utilize different kinds of feed; (3) to determine the spread in buying and selling prices or margins necessary to meet the cost of feeding cattle of different weights for different lengths of time with varying prices of feed and of cattle; (4) to find the cost of production and to study the variations in costs with a view to determining the most profitable feeding methods and practices to follow under different price levels in different sections of the Corn Belt; and (5) from the results of feeding operations during the time of this study to present information that will aid the cattle feeder in planning and following the most profitable methods in cattle feeding. ## DEFINITION OF TERMS AND METHODS OF COMPUTATION For those who may be interested in making a more detailed study of the figures in the tables of this bulletin it was thought advisable to define the terms used more fully than has been done thus far and to show just how the figures were derived. Initial weight of cattle is the market weight at time of purchase or the estimated weight at the farm at the beginning of the period covered by the record. The number or percentage of cattle applies to those sold unless otherwise specified. The weight classes of feeder cattle have been defined in the text. The year 1919, sometimes called 1918-19, designates the feeding season beginning during the fall of 1918 and extending through the following summer. In nearly all instances averages are computed from total figures rather than by averaging averages. For instance, in Table 6 the average initial weight of cattle in Nebraska for the five years was obtained by dividing the total weight of all cattle by the total number of cattle. Total weight \div 17,162 = 826. The average quantity of grain used in making 100 pounds of gain during the five years in Nebraska (817 pounds) was obtained by dividing the total quantity of grain used by the total gain made by the 17,162 head fed. Methods of handling cattle, such as strictly dry-lot feeding and fattening on grass, are defined in text. The final weight per head is the average weight of the cattle that were sold and of those that died, or, in other words, the sum of the weights of the cattle sold and of those that died divided by the total number of cattle bought.
Gain per head is the difference between the initial weight per head and the final weight per head. The number of days on farm is that length of time between the average date of arrival and the average date out of the lot of all cattle, including also the cattle that died. The average daily gain per head is obtained by dividing the total gain on cattle sold and on those that died by the total days on the farm. In some places days on feed have been used to designate the length of time on grain feed. Grain is practically entirely corn but also includes other cereal crops, especially oats and barley. Protein concentrates include linseed meal and cottonseed meal. Prepared feeds are manufactured feeds in which varying proportions of alfalfa, oat hulls, cottonseed meal, molasses, and other feeds are usually combined. Legume hay includes, besides clover and alfalfa, a very small quan- tity of cowpea and soy-bean hay. Other hay means wild hay, timothy, millet, or Sudan-grass hay. Corn stover is fodder from which the corn has been removed. The number of pasture days is that length of time during which cattle obtained a significant proportion of their feed from grazing. Pork credit is the number of pounds or value of gain in live weight of hogs following the cattle. This was credited to the cattle after allowing for gains due to extra feed given to the hogs. Manure is another feed-lot by-product credited to the cattle-feed- ing enterprise. All feed prices used are the farm prices for those feeds, except that silage is charged to cattle at the farm price of corn plus the cost of putting it in the silo. The initial cost of the cattle and the sale price per 100 pounds of cattle and hogs are on a farm-price basis. The margin received is the difference between the initial cost and the sale price per 100 pounds. The necessary margin is that amount at which cattle must sell above the initial cost per 100 pounds to pay all charges for feed, labor, depreciation, and other items. (Net cost per head divided by sale weight per head minus initial cost per 100 pounds.) The feed cost per 100 pounds gain is computed by dividing the total feed cost for the group by the total number of pounds gained by cattle that were sold and by those that died. Feed cost per head is obtained by dividing the total feed cost by the number of head sold. Return per bushel of corn fed is the value of the corn fed at the farm price of corn plus or minus the profit or loss per head divided by the number of bushels of corn fed. The sale price per 100 pounds is the sale price per head divided by the final weight. # ECONOMIC CONDITIONS AFFECTING CATTLE FEEDING DURING THE PERIOD STUDIED In the fall of 1918, when this study was begun, prices of all commodities were abnormally high, because of the unusual conditions of the war period. Figures 3 and 4, by the use of price indices, show the relation of feed prices to the prices of beef cattle, hogs, and all commodities. Considering the prices which existed from 1909 to 1913, inclusive, as a base, or 100, the price index of all commodities for the period of high prices, including the two years 1918 and 1919, was about 205 per cent of the pre-war average, that of beef cattle about 210, that of hogs 227, that of corn 270, and that of linseed meal 175. Thus the price of corn during the first two years of the study was considerably higher than the average price of all commodities, while the price of linseed meal remained relatively lower than that of other things. The index numbers of prices of hogs and of beef cattle were slightly higher than the index number of wholesale prices of all commodities during this period. The wholesale prices of most products started downward in June, 1920. The price index of all commodities ¹ fell from a peak of 252 in ¹ This index number is derived from the monthly index number published by the Bureau of Labor Statistics. The figures as published are on a 1913 base, but have been converted to a five-year base, 1909–1913, by dividing by 0.98. See United States Department of Labor, Bureau of Labor Statistics. Index Numbers of wholesale prices in The United States and Foreign countries. U.S. Dept. Labor, Bur. Labor Statis. Bul. 284, 350 p., illus. 1921. (Revision of Bul. 173.) May, 1920, to 148 in May, 1921. Prices of agricultural products did not begin to dip downward until September, 1920. The price index of beef cattle dropped from 212 in September, 1920, to 116 in May, 1921, while the index of hog prices fell from 205 to 108, that of corn from 217 to 100, that of linseed meal from 175 to 106, that of cotton-seed meal from 196 to 111 per cent of the pre-war average in the same period of time. Unemployment in this country in 1921 and a weak foreign market situation caused by unemployment and depreciated currency abroad lessened the demand for beef and pork so that by December, 1921, the indices of the prices of these products dropped to 98 and 90, respectively. Record-breaking crops of corn in 1920 and 1921 caused a surplus which pushed down the corn price to a figure which in December, 1921, was only 78 per cent of its pre-war average. Improved industrial conditions in 1922 strengthened the prices of all agricultural The price of corn was much higher than the price of other things from 1918 to 1920. After 1921 the prices of cattle, corn, and hogs were all below the general price level. products. Higher prices for hogs in 1922, together with the surplus of corn from the two preceding years, caused an expansion of the hog enterprise which brought the price of hogs to its lowest point in eight years. During the last half of 1923 and the first half of 1924 the price of hogs was only 92 per cent of the 1909–1913 average. Beefcattle prices improved steadily in 1922 and 1923, but in competition with cheap pork in 1924 they fell off noticeably. Drought in the range area in 1918 and 1919, together with the high prices that had prevailed since the beginning of the war, explain the large market receipts of beef cattle in those years. These two years were the only ones in which over 5,000,000 stockers and feeders were shipped annually to Corn Belt feed lots for fattening. The low prices for beef cattle in 1921 kept a large number from being marketed during that year. The cattle that were held on farms and ranges in 1921 on account of low prices helped to increase the receipts in 1922 and 1923 almost to the high point reached in 1918. In 1922 there was a drought over a large part of the southwest range area which caused a large number of cattle to be marketed at lighter weights than is customary. The price situation that existed while this study was being made created an opportunity to learn which feeding methods were the best to use at different price levels. The five years of this study divide naturally into three periods: One of high price levels, one of low price levels, and an intermediate year when deflation took place. The period of high prices includes the feeding seasons of 1918–19 and 1919–20; the period of low prices includes the seasons of 1921–22 and 1922–23. In the feeding year 1920–21 cattle were bought on a high price level and were sold in the spring at a figure which was but little above the 1909–1913 average. In this bulletin the analysis and discussion Relations between the prices of feed, beef cattle, and hogs that existed during the study. of feeding operations will be treated separately for each period because there was too great a difference in prices to make it desirable to average the years. #### DISTRICTS STUDIED AND KINDS OF CATTLE FED Most of the cattle that are fattened with grain are fed in the western half of the Corn Belt, as this is a surplus corn-producing area located at a considerable distance from market. (Fig. 5.) The extent of cattle feeding in the several parts of the Corn Belt depends upon the farm price of corn as compared with farm prices of corn in other parts of the Corn Belt and upon the quantity and kind of roughage available. These factors, together with the amount of pasture available, the age and quality of cattle fed, and the time of purchase, largely determine the method of handling feeder cattle in the Corn Belt. the method of handling feeder cattle in the Corn Belt. Cattle feeding may be said to fall into two distinct systems of handling: (1) Fattening in dry lot and (2) fattening on grass. For the purpose of study and comparison the cattle under observation in this study that were fattened in dry lot have been subdivided into three groups: (1) Cattle that were fattened strictly in dry lot; (2) cattle that were pastured during the fall previous to being fattened in the dry lot; and (3) cattle that were summer-pastured and later finished in dry lot. A typical cattle-feeding layout is shown in Plate 1, Figure 1. Most of the cattle fattened on grass were bought during the fall and carried through the winter previous to fattening, but about one-fifth of the cattle fattened on grass were purchased during the spring at, or just previous to, the time the grass was ready for pasturing. The percentages of cattle of various weights that were bought each year are given in Table 1. Medium-weight feeders, weighing between FIG. 5.—NUMBER OF 2-YEAR-OLD STEERS ON FARMS JANUARY 1, 1920 Most beef steers are fattened in the western part of the Corn Belt. The districts where the studies reported in this bulletin were carried on are outlined in each State. 750 and 1,000 pounds when purchased, made up 53 per cent of all the cattle of the study. Feeder cattle weighing between 500 and 750 pounds, called yearlings in this bulletin, were the next largest group. Table 1.—Initial weight of cattle—Percentage of cattle in various weight classes, by years | Year | Calves
(500
pounds
and
under) | Yearlings
(501 to
750
pounds) | Medium-
weight
cattle
(751 to
1,000
pounds) | Heavy
cattle
(over
1,000
pounds) | |------
---|--|--|--| | 1919 | Per cent 15 7 5 12 8 | Per cent 29 25 20 25 21 24 | Per cent 51 59 56 45 55 53 | Per cent 5 9 19 18 16 | FIG. 1.- A TYPICAL CORN-BELT FEED LOT FIG. 2.—A PERMANENT TYPE OF SILO USED FOR CATTLE FEEDING All cattle that weighed less than 500 pounds when bought are termed calves in this bulletin and all that weighed more than 1,000 pounds at the beginning of the feeding period are called heavy cattle. A slightly larger percentage of calves and yearlings was fed on the farms under study during the first two years, whereas a distinctly larger percentage of heavy cattle was fed during the last three years. The Nebraska farmers bought the largest percentage of heavy cattle, Indiana and Iowa farmers fed the largest percentage of calves, and Illinois and Missouri farmers had the largest percentage of cattle in the medium-weight group, as shown in Table 2. Table 2.—Initial weight of cattle.—Percentage of cattle in various weight classes, by districts | | District in which the cattle were fed | Calves
(500
pounds
and
under) | Yearlings
(501 to
750
pounds) | Medium-
weight
cattle
(751 to
1,000
pounds) | Heavy
cattle
(over
1,000
pounds) | |---------------------|---------------------------------------|---|--|--|--| | Illinois
Indiana | | Per cent 9 11 4 15 8 | Per cent 23 25 26 20 25 | Per cent 48 48 60 48 59 | Per cent 20 16 10 17 8 | #### EASTERN NEBRASKA The district in which cattle-feeding records were taken in eastern Nebraska is located just west of the Missouri River, midway between Sioux City, Iowa, and Omaha, Nebr. It includes parts of Burt, Dodge, and Cuming Counties. The land is level to rolling and, according to the census figures, 93 per cent of it is improved land. Corn, oats, wheat, and alfalfa are the principal crops, and hogs and cattle are the most important kinds of livestock. With the exception of wheat, practically all the crops produced there are fed to livestock. The farms of the district average about 186 acres in size, of which about 65 acres are in corn. The average yield of corn for the four years 1919 to 1922 was 40 bushels per acre. Almost all the cattle to be fattened in this district are bought at the Omaha livestock market between August and December, inclusive. (Table 3 and fig. 6.) The average length of time the cattle spent on the farm during the five years studied was 170 days. The fat cattle are usually sold in Omaha, although about 13 per cent of the cattle in this study were shipped to Chicago. (Table 4.) The steers included in this study that were fed in this district were of better quality than those in any other district studied. A greater percentage of feeders that weighed over 1,000 pounds was fed in Nebraska than was common in the other States, the usual practice being to buy these heavy feeders in September and sell them in December or January. The bulk of the fed cattle are marketed during the period from February to May. Corn and alfalfa hay is the standard ration. There are very few silos in the district, and because of the large amount of alfalfa that is available very little linseed meal or cotton-seed meal is bought. Fifty-nine per cent of the cattle were fattened in dry lot without any pasture, 34 per cent were pastured during the fall on grass or cornstalks, and 6 per cent were pastured during the summer previous to being fattened in the dry lot. (Table 5.) This eastern Nebraska district is probably as well adapted to the winter fattening of beef cattle as is any section of the Corn Belt. Most feeder cattle are purchased during the fall, and the fat cattle are sold during the winter and spring. Table 3.—Percentage of the feeder cattle under study bought at different markets, 1919-1923 | | Market in which cattle were bought | | | | | | | | | | |---|------------------------------------|----------------------|--------------|---------------|----------|------------------|-------------------|-----------------|-------------------------|---------------------| | State in which cattle
were fed | Omaha | Kansas
City | St.
Louis | Sioux
City | Chicago | St. Paul | Indian-
apolis | Cincin-
nati | Local
markets | Other
markets | | Nebraska
Iowa
Illinois
Indiana
Missouri | Per cent
80
79
5
3 | Per cent 2 3 6 12 55 | Per cent | Per cent 1 2 | Per cent | Per cent 1 35 4 | Per cent | Per cent | Per cent 15 16 25 17 23 | Per cent 2 1 10 5 7 | Table 4.—Percentage of fat cattle sold at different markets, 1919-1923 | State in which cattle | Market at which cattle were sold | | | | | | | | | | | |---------------------------------|----------------------------------|----------------|-----------|----------------------|-------------------|-----------------|------------------|------------------|--|--|--| | were fed | Omaha | Kansas
City | St. Louis | Chicago | Indian-
apolis | Cincin-
nati | Local
markets | Other
markets | | | | | NebraskaIowa. | Per cent
85
58 | Per cent | Per cent | Per cent
13
36 | Per cent | Per cent | Per cent | Per cent | | | | | Illinois
Indiana
Missouri | | 28 | 41 | 86
23
15 | 51 | 5 | 12
20
16 | 2
1 | | | | Table 5.—Percentage of cattle handled by various methods, 1919-1923 | Method | Nebras-
ka | Iowa | Illinois | Indiana | Mis-
souri | All dis-
tricts | |---|---------------|---------------|---------------|---------------|----------------|--------------------| | Cattle fattened in dry lot: Strictly dry-lot fed | 59. 3 | 45. 7 | 53. 0 | 45. 8 | 11. 4 | Per cent
43. 8 | | lot | 33. 7
6. 3 | 40. 7
6. 8 | 41. 7
3. 1 | 42. 5
4. 2 | 27. 3
2. 7 | 37. 2
4. 7 | | Total finished in dry lot | 99. 3 | 93. 2 | 97. 8 | 92. 5 | 41. 4 | 85. 7 | | following spring or summer
Cattle turned directly on grass and fed out | .1 | 3. 9
2. 9 | . 8
1. 4 | 5. 2
2. 3 | 47. 9
10. 7 | 10. 8
3. 5 | | Total finished on grass | .7 | 6.8 | 2. 2 | 7. 5 | 58. 6 | 14. 3 | #### SOUTHWESTERN IOWA The Iowa district chosen for study consists of parts of Pottawattamie and Shelby Counties and is located south and east of the Nebraska district on the opposite side of the Missouri River. The land is rather rolling, although practically all of it can be cultivated. About 37 per cent of the total farm area is usually devoted to corn, which yields about 43 bushels per acre. Wheat, oats, and hay are the other principal crops. Alfalfa and sweet clover grow very abundantly in the western half of Pottawattamie County. In the eastern half of the county more red clover and mixed hay are raised. The farm organization is similar to that found in the Nebraska district. The farms are usually quarter sections. As a rule all of the crops except wheat are marketed through livestock. The principal cattle ration consists of corn and a legume hay, usually alfalfa. There are more silos than in the Nebraska district, but silage makes up a relatively unimportant part of the ration. Only 17 per cent of the cattle in the survey were fed silage. Very little protein concentrate is bought for cattle in this district. Some molasses and molasses feeds were fed during the last two years of the study. Ninety-three per cent of all the cattle bought were fattened in the dry lot; about 46 per cent had no grass, and 47 per cent were pastured during the fall or summer previous to being finished in the dry lot. Only the remaining 7 per cent were fattened on grass. Almost all the feeder cattle in this district come from the western and southwestern range States, for there are comparatively few beef cows in this locality. The Omaha livestock market furnishes a majority of the feeder cattle. (Table 3.) As shown in Table 4, 58 per cent of the fat cattle in this study were shipped back to Omaha and 36 per cent went to Chicago. The month in which the largest number of feeder steers was bought during the five years was October, and the largest percentage was sold in the month of May. The average length of time on the farm was 182 days, varying from 135 days for the heavy cattle to 220 days for the calves. The average weight of cattle fed was slightly less than that of the cattle of any of the other four districts. The quality of cattle fed in this district was above the average quality of cattle fattened in the Corn Belt. #### NORTHEASTERN ILLINOIS The district studied in Illinois is in De Kalb County, in the northeastern part of the State and about 60 miles west of Chicago. slightly rolling land found in this district is usually divided into farms of 160 acres and is almost entirely tillable. Aside from feeding cattle, dairying is the most important enterprise. Corn is the principal crop, and oats, wheat, barley, and hay rank next in importance. Corn makes a good yield, the average having been 45 bushels per acre during four years of this study. Most farms in the county have one or more silos, and about 15 per cent of the corn was cut for silage. Silos are usually of concrete, brick, or other permanent type of construction. In contrast to the practice over a rather large area south and east of this county little corn was marketed as grain. About 70 per cent of the hay produced in De Kalb County was mixed hay (clover and timothy), 21 per cent was timothy alone, and only 3 per cent of the total hay acreage was in alfalfa. High yields of alfalfa were obtained on some farms, but to get a good stand of alfalfa in this district requires more attention than is needed in some
other parts of the Corn Belt, such as western Iowa and eastern Nebraska. Inasmuch as little permanent pasture was available on the farms under study, 98 per cent of the feeder cattle handled were finished in dry lot. About one-half of this number received no grass; the other half had been pastured on cornstalks, second-growth clover, or other forage during the fall or summer previous to being finished in dry lot. The principal ration used in fattening the cattle consisted of corn, silage, mixed hay, and protein meal. Eighty-five per cent of the cattle received silage and 56 per cent were given a protein concentrate in the ration. (Table 9.) The principal market from which feeder cattle were brought to this area was South St. Paul, which in turn drew its feeders from Minnesota, the Dakotas, Montana, and The Chicago market, because of its proximity, furnished some of the feeder cattle and received practically all the shipments of fat cattle. October and November are the principal months in which feeders are bought, and the largest percentage of them are sold the (Fig. 6.) Sixty per cent of the purchased feeder cattle weighed between 750 and 1,000 pounds each. They were usually in thinner condition and of poorer quality than the feeder cattle bought in any of the other districts studied, with the possible exception of the Missouri district. CENTRAL INDIANA The cattle-feeding districts in which records were taken in Indiana are shown in Figure 5. The farms in these districts average somewhat smaller in size than those in the other districts described thus far. As in the other States, corn is the most important crop. The average yield of corn is usually between 40 and 45 bushels per acre. Wheat is an important cash crop, and oats have an important place in the rotation. Hay is a more uncertain crop than it is in any of the other districts studied. Only a little alfalfa is grown, and clover is not so sure a crop as in some other parts of the Corn Belt. Most of the hay is mixed clover and timothy, 25 per cent is timothy alone, and 18 per cent is clover alone. Silos are almost as common in these sections as in northern Illinois, and in some parts a considerable quantity of corn is fed in the form of fodder to provide sufficient roughage for the cattle. Eighty-one per cent of the Indiana cattle in this study received some silage, and 50 per cent were fed nonlegume hay, straw, or stover as the principal dry roughage. Forty-three per cent of the droves had a ration supplemented by a protein concentrate. Most of the feeder cattle were bought in October and November, and the fat cattle were sold largely in April and May of the following year. Chicago, Indianapolis, and Kansas City are the most important live-stock markets in which feeders were bought for this district. Fat cattle are usually shipped from this district to Indianapolis, although about one-fourth of the cattle in this study were sold in Chicago. Ninety-two per cent of the cattle were fattened in dry lot; about half of them had pasture during the fall and summer previous. The other 8 per cent were fattened with corn while on grass during the summer. Cattle feeding is a major enterprise on many farms in Indiana, but fewer steers are bought for feeding purposes in this State than in the western half of the Corn Belt. # WEST-CENTRAL MISSOURI The Missouri district chosen for study extends from 60 to 90 miles east of Kansas City, just south of the Missouri River. It consists principally of parts of Saline, Lafayette, and Pettis Counties. Eighty-seven per cent of the land in farms in these three counties is improved land, according to the census figures of 1920. The average size of farm was 138 acres, and the average value of land and buildings in 1920 was \$149 per acre. About one-third of the improved land is usually planted to corn, and an equal acreage is in pasture. is another important crop, occupying 27 per cent of the improved land in farms. Oats and hay are less important. The tendency since the World War has been to decrease the acreage of wheat, partly because wheat has been none too profitable to the district and partly because it has been difficult to control losses from chinch bugs in corn that is grown where wheat had been grown extensively The average yield of corn for these three counties is about 34 bushels per acre. As it has corn and grass in such abundance, it is evident that this district is well adapted to the production of beef During some seasons considerable additional corn is shipped in for feeding purposes. The fact that about one-third of the farm acreage is in grass pasture is an important element in determining the method of handling feeder cattle in this district. Most of the feeder cattle under study were bought during October and November, carried through the winter on corn fodder, silage, and hay, and then fattened on corn and grass the following summer. Only 11 per cent of the cattle were fattened in dry lot without any pasture, whereas almost 60 per cent were fat- tened while on grass. The remainder were pastured before they were finished in dry lot. More silage was fed to steers in this district than in either the Nebraska or Iowa districts but not so much as was fed in Illinois and Indiana. In the last two years of this study many silos were left unfilled. Forty-three per cent of the cattle finished in dry lot received silage. (Table 9.) About 28 per cent were given a protein concentrate as a supplement to corn. Considerable molasses and molasses feeds were also used in the ration. About one-half of the hay fed to cattle was clover or alfalfa. Of the cattle that were fattened on grass, 83 per cent were carried through the winter and 17 per cent were purchased in the spring at about the time grass was ready for pasturing. Sixty-five per cent of the cattle which were carried through the winter received corn all the time while on pasture, 18 per cent received little or no corn while on pasture, and 17 per cent were fed corn during the last few weeks before they were sold. The largest number of fat steers were sold in Of those marketed later than that date many were fed until September or October. The average length of time spent on the farm in this district was 224 days, or almost two months longer than the length of time spent on the farm in any other district studied. The Kansas City market is the source of a large proportion of the feeder cattle shipped into western Missouri, although a considerable number are driven in from southern Missouri and northern Arkansas. Those driven in are often 3 or 4 years old and usually of a less desirable type than those bought at Kansas City. Of the fat cattle sold, 41 per cent were shipped to St. Louis, 28 per cent to Kansas City, and 15 per cent to Chicago. The other 16 per cent were sold locally to buyers, who probably shipped to these markets in similar proportions. (Tables 3 and 4.) # BASIC REQUIREMENTS AND COSTS OF FATTENING BEEF CATTLE The kinds of feed available in a district determine to a large extent the kind of rations which are commonly used in feeding cattle in that district. The prices of these feeds largely determine the proportions in which they are fed at any stated time. The way in which these two factors influenced the rations fed in the different districts during the five years of this study is shown in Table 6 by the quantities of feed required to make 100 pounds of gain. In the Nebraska and Iowa districts, where alfalfa is plentiful, more of this hay was used in making 100 pounds of gain than in the other districts. Largely on account of this fact, fewer pounds of protein concentrates and less silage, corn stover, and straw were fed in the Iowa and Nebraska districts than in the other districts. Cattle feeders in the Illinois and Indiana districts, where less legume hay was available than in Nebraska and Iowa, fed more mixed hay, timothy, corn stover, and straw and decidedly more protein concentrates in fattening their cattle. About one-fourth of the corn given to cattle in the Illinois and Indiana districts was fed in the form of silage. In the Nebraska and Iowa districts practically all of the corn was fed as grain. The relative adaptability of each district to the growing of legume hay is an important reason for these differences in feeding. Another reason is the greater danger of frost damage to corn in northern Illinois than in the other districts studied. Ordinarily, corn is some- what higher in price in Illinois and Indiana than in the western part of the Corn Belt, because these States are nearer to the Chicago grain market and eastern cities. This price would explain the feeding of larger quantities of silage there than is common in districts where corn is somewhat lower in price. The cattle fed in Indiana did not receive quite as large a proportion of silage as those of the Illinois district, but the quantity of nonlegume hay, straw, and corn stover used in making 100 pounds of gain was larger there than in any other district studied. The average feed requirements for 100 pounds of gain on the Missouri cattle, as shown in Table 6, suggest the cattle-feeding methods practiced and rations used in that district. use of grass pasture is much more important there than in any of the other four States. Considerable quantities of protein concentrates and prepared feeds are usually fed to cattle in this district, and in wintering cattle to be fattened on grass, a common practice in this region, considerable quantities of corn stover and silage are used. Table 6.—Quantities of feed and labor used, and manure and pork obtained | | | | | | Feed o | | l per 100
gain | pounds | |------------------|---|--|---|---------------------------------|---|-----------------------------------
--|---| | State | Feed-
ing
season | Number of cattle | Initial
weight
of
feeders | Gain
per
head | Grain | Pro-
tein
concen-
trates | Pre-
pared
feeds
and
molas-
ses | Le-
gume
hay | | Nebraska | 1919 ²
1920
1921
1922
1923 | 2, 163
3, 698
2, 814
4, 276
4, 211 | Pounds
712
800
871
826
876 | Pounds 295 269 310 331 316 | Pounds
755
766
905
825
818 | Pounds 12 4 3 | Pounds 5 1 | Pounds
408
454
393
340
338 | | Total or average | | 17, 162 | 826 | 306 | 817 | 3 | 2 | 378 | | Iowa | 1919
1920
1921
1922
1923 | 3, 711
4, 175
5, 519
4, 851
4, 888 | 739
785
842
791
786 | 271
323
350
340
346 | 752
812
860
871
919 | 35
4
5
1 | 48
16
9
3
13 | 151
205
216
212
210 | | Total or average | | 23, 144 | 793 | 329 | 845 | 7 | 15 | 203 | | Illinois | 1919
1920
1921
1922
1923 | 2,713
4,547
3,634
4,330
4,780 | 786
819
849
779
831 | 294
245
252
243
268 | 524
537
565
646
648 | 77
58
50
14
22 | 3
15
4
2
8 | 110
183
81
103
140 | | Total or average | | 20, 004 | 813 | 259 | 590 | 41 | 7 | 126 | | Indiana | 1919
1920
1921
1922
1923 | 1, 582
2, 937
3, 321
4, 954
3, 900 | 673
793
801
842
793 | 338
282
277
245
264 | 400
532
661
857
767 | 79
43
44
15
12 | 59
10
1
1
1
16 | 43
59
62
24
61 | | Total or average | | 16, 694 | 798 | 271 | 683 | 33 | 15 | 49 | | Missouri | 1919
1920
1921
1922
1923 | 3, 513
4, 936
5, 139
4, 956
5, 766 | 732
809
843
766
803 | 264
252
341
339
324 | 278
548
677
730
614 | 105
46
42
5
5 | 66
16
5
18
30 | 65
157
152
89
142 | | Total or average | | 24, 310 | 795 | 307 | 602 | 33 | 24 | 125 | Table 6.—Quantities of feed and labor used, and manure and pork obtained—Con. | | Feed- | Feed co
pound | nsumed
s of gain | per 100
—Con. | Pas- | La | bor | Feed-l
prod | | |------------------|---|--------------------------------------|---------------------------------|--|-----------------------------------|--------------------------------------|---------------------------------------|---|--------------------------------------| | State | ing
season | Other
hay | Stover
and
straw | Silage | ture
period | Man | Horse | Pork 1 | Ma-
nure | | Nebraska | ² 1919
1920
1921
1922
1923 | Pounds
98
43
72
44
32 | Pounds 5 9 17 9 9 | Pounds
142
93
37 | Days
13
17
10
10
8 | Hours 4.9 3.0 2.9 2.3 2.2 | Hours
3. 9
2. 1
2. 1
1. 1 | Pounds
21. 0
28. 5
21. 5
23. 2
22. 7 | Loads
0. 8
1. 2
. 6
. 6 | | Total or average | | 52 | 10 | 42 | 11 | 2.8 | 1.8 | 23. 5 | .7 | | Iowa | 1919
1920
1921
1922
1923 | 28
74
21
39
44 | 124
39
42
36
56 | 433
334
77
77
77
51 | 11
15
17
12
13 | 3. 1
2. 5
2. 3
2. 2
2. 1 | 2. 7
2. 1
1. 5
1. 1
1. 5 | 26. 8
36. 6
25. 3
24. 4
22. 9 | .7
.9
.5
.5 | | Total or average | | 40 | 54 | 163 | 14 | 2. 4 | 1.7 | 26. 8 | . 6 | | Illinois | 1919
1920
1921
1922
1923 | 169
126
122
108
132 | 87
151
161
118
118 | 1, 736
2, 097
1, 685
1, 460
1, 184 | 10
9
11
9
15 | 6. 9
5. 6
4. 7
4. 6
3. 5 | 4. 0
3. 1
2. 8
2. 4
2. 3 | 16. 6
18. 8
12. 3
16. 3
16. 1 | 2. 1
2. 3
1. 9
1. 6
1. 6 | | Total or average | | 130 | 128 | 1, 612 | 11 | 4.9 | 2.8 | 16. 1 | 1.9 | | Indiana | 1919
1920
1921
1922
1923 | 84
45
30
28
21 | 85
225
258
365
346 | 1, 392
1, 428
1, 193
1, 064
815 | 9
12
12
14
13 | 4. 3
4. 8
4. 6
4. 0
3. 5 | 1. 1
1. 5
1. 8
3. 1
2. 1 | 16. 0
23. 9
22. 8
37. 7
37. 4 | 1. 1
1. 5
1. 3
1. 6
1. 4 | | Total or average | | 37 | 280 | 1, 139 | 12 | 4. 2 | 2. 1 | 23.8 | 1.3 | | Missouri | 1919
1920
1921
1922
1923 | 42
26
17
35
87 | 196
174
115
105
247 | 804
764
509
162
185 | 43
38
38
41
46 | 3. 7
3. 6
3. 1
2. 8
2. 4 | 5. 1
3. 7
3. 2
3. 6
3. 1 | 10. 1
22. 2
25. 6
22. 6
18. 3 | .1
.4
.2
.3
.4 | | Total or average | | 43 | 166 | 420 | 41 | 3.0 | 3. 6 | 20. 6 | .3 | ¹ Used for convenience instead of gain in live weight of hogs following the cattle. ² The feeding season 1919 signifies the winter of 1918-19. The quantity of pork ² produced with each 100 pounds of gain on steers was smallest in the case of the cattle fed in the Illinois district, where silage made up a large part of the ration. The quantity of pork varied almost directly with the amount of corn fed as grain, except in the districts of Indiana, where a large proportion of bundle corn, especially in the last two feeding seasons of the study, increased considerably the quantity of pork produced with each 100 pounds of beef. The quantity of manure produced as a by-product in cattle feeding was greatest in the Illinois and Indiana districts, where the most silage was fed. The man and horse labor requirements for each unit of gain were also greatest where silage was fed most extensively. The average daily gain per steer was highest in Nebraska and Iowa and lowest in Missouri. (Table 19.) The farm prices of the feeds used by the cattle under study in each State during the five years and the farm prices of the cattle and hogs are shown in Table 7. The farm price of corn tended to be lower in ² This expression is used for convenience. More exactly it stands for the gain in live weight of the hog following the cattle attributable to the feed undigested or missed by the cattle. the Nebraska and Iowa districts than in those in Illinois and Indiana, and Missouri had the highest priced corn of all the districts during each of the five years of the study. This higher price of corn in the Missouri district is partly due to the seasonal advance in the price of corn during the summer, when a large part of the corn is fed to cattle, and partly to the fact that this is not a surplus corn-producing district. The variations in the price of protein concentrates from one district to another are due principally to the differences in analysis or grade. The price of all farm-grown feeds, except silage, is based on the local market price minus the cost of hauling, whereas the cost of hauling to the farm was added to the amount paid for commercial feeds. In some districts the local price was often as high as the market price because of local competition among cattle feeders for corn and hay. This was true more often in Iowa, Nebraska, and Missouri than elsewhere, and explains the price variation from district to district, especially the variation in the price of hay. The price assigned to silage in the winter of 1918-19 was the farmers' estimate of its value in the silo. For the last four years the cost of filling the silo on each farm was added to the value of corn in the field and then divided by the number of tons in the silo, to obtain the rate at which silage should be charged to cattle. Table 7.—Prices of feed, cattle, and hogs in districts studied | | | | | | | Feed | | | | | |----------|--------------------------------------|--|---|--|--|---|--|---|--|--| | State | Feed-
ing
season | Corn | Protein
concen-
trates | Pre-
pared
feed and
molasses | Legume
hay | Other hay | Straw | Stover | Silage | Pasture | | Nebraska | 1919
1920
1921
1922
1923 | Per
bushel
\$1.34
1.37
.46
.33
.60 | Per ton
\$66. 74
79. 70
56. 03
45. 00
58. 35 | Per ton
\$46. 53
52. 15 | Per ton
\$25. 03
16. 55
10. 53
5. 74
12. 32 | Per ton
\$18. 81
12. 39
8. 93
5. 07
10. 07 | Per ton
\$5. 22
4. 16
2. 13
1. 07
2. 10 | Per ton
\$11. 49
5. 17
8. 64
1. 49
2. 26 | Per ton
\$8. 23
7. 23
5. 32 | Per day
\$0. 05
. 06
. 05
. 04 | | Iowa | 1919
1920
1921
1922
1923 | 1. 46
1. 25
. 48
. 39
. 66 | 63. 25
87. 10
49. 56
51. 60
51. 21 | 46. 27
45. 87
40. 75
25. 00
24. 10 | 26. 50
22. 75
12. 05
9. 17
13. 86 | 22. 98
19. 64
12. 02
8. 02
9. 29 | 5. 66
3. 50
2. 14
2. 25
2. 93 | 8. 04
5. 60
3. 04
2. 53
2. 27 | 9. 90
10. 44
6. 44
3. 58
5. 19 | . 06
. 06
. 05
. 03 | | Illinois | 1919
1920
1921
1922
1923 | 1. 46
1. 41
. 53
. 45
. 64 | 64. 54
80. 20
49. 44
50. 70
55. 04 | 52. 64
54. 07
22. 97
35. 67
31. 49 | 20. 83
22. 18
14. 81
12. 14
9. 18 | 20. 02
22. 76
13. 78
11. 52
10. 94 | 3. 93
3. 99
2. 38
1. 97
2. 18 | 9. 02
4. 13
1. 76
2. 11
1. 76 | 8. 84
11. 06
5. 99
4. 12
5. 83 | . 05
. 05
. 06
. 04
. 04 | | Indiana | 1919
1920
1921
1922
1923 | 1. 46
1. 42
. 53
.
42
. 66 | 65, 55
79, 12
47, 17
47, 68
53, 16 | 48. 98
56. 04
40. 00
32. 67
47. 01 | 19. 68
21. 45
12. 87
10. 41
9. 58 | 14. 47
23. 15
13. 05
10. 24
10. 20 | 4. 86
4. 70
3. 11
3. 02
2. 82 | 4. 57
4. 67
2. 50
4. 02
2. 74 | 8. 60
10. 26
6. 13
4. 01
5. 39 | . 07
. 06
. 06
. 04
. 04 | | Missouri | 1919
1920
1921
1922
1923 | 1. 47
1. 43
. 59
. 49
. 78 | 60. 69
78. 15
36. 86
44. 58
48. 21 | 51. 80
50. 34
39. 28
29. 82
35. 37 | 24. 70
23. 13
13. 77
11. 02
11. 96 | 23. 80
21. 32
13. 95
9. 46
9. 98 | 3. 57
3. 58
2. 76
2. 17
1. 33 | 6. 59
6. 52
2. 98
2. 51
1. 94 | 9. 90
11. 06
6. 70
5. 01
6. 42 | . 06
. 08
. 06
. 05
. 05 | 56944°-27--2 Table 7.—Price of feed, cattle, and hogs in districts studied—Continued | . | Feed- | | Cattle | | | Manure | |----------|--------------------------------------|---|--|---|--|---| | State | ing
season | Initial
cost | Sale price | Margin | Hogs sale
price | estimated
value | | Nebraska | 1919
1920
1921
1922
1923 | Per 100
pounds1
\$9.82
10.09
9.04
6.06
6.97 | Per 100
pounds
\$14. 43
12. 49
8. 88
7. 78
9. 11 | Per 100
pounds
\$4.61
2.40
16
1.72
2.14 | Per 100 pounds \$18. 21 13. 55 8. 44 8. 56 7. 34 | Per load 2 \$1. 52 1. 42 . 89 . 67 . 96 | | Iowa | 1919 | 10. 09 | 14. 14 | 4. 05 | 18. 35 | 1. 55 | | | 1920 | 9. 83 | 12. 94 | 3. 11 | 13. 12 | 1. 76 | | | 1921 | 8. 88 | 8. 53 | 35 | 7. 91 | 1. 10 | | | 1922 | 5. 98 | 8. 06 | 2. 08 | 9. 03 | . 93 | | | 1923 | 6. 62 | 9. 27 | 2. 65 | 7. 24 | . 96 | | Illinois | 1919 | 10. 36 | 14. 52 | 4. 16 | 18. 46 | 1. 48 | | | 1920 | 9. 45 | 12. 26 | 2. 81 | 14. 50 | 2. 15 | | | 1921 | 7. 90 | 8. 04 | . 14 | 8. 46 | 1. 00 | | | 1922 | 5. 40 | 7. 58 | 2. 18 | 8. 96 | . 87 | | | 1923 | 6. 37 | 8. 65 | 2. 28 | 7. 50 | . 90 | | Indiana | 1919 | 11. 15 | 14. 47 | 3. 32 | 19. 00 | 1. 59 | | | 1920 | 10. 18 | 12. 63 | 2. 45 | 15. 58 | 2. 34 | | | 1921 | 8. 50 | 8. 27 | 23 | 8. 54 | 1. 32 | | | 1922 | 6. 00 | 7. 58 | 1. 58 | 9. 78 | 1. 49 | | | 1923 | 6. 63 | 8. 84 | 2. 21 | 7. 99 | 1. 40 | | Missouri | 1919 | 9. 80 | 13. 40 | 3. 60 | 17. 84 | 1. 09 | | | 1920 | 9. 48 | 11. 85 | 2. 37 | 14. 53 | 1. 89 | | | 1921 | 8. 04 | 7. 68 | 36 | 8. 13 | 1. 00 | | | 1922 | 5. 94 | 8. 36 | 2. 42 | 9. 31 | 1. 36 | | | 1923 | 6. 16 | 8. 72 | 2. 56 | 7. 46 | 1. 24 | ¹ Details of initial cost of cattle by weight classes, districts, and years are shown in Tables 27, 28, and 29. ² A load was approximately 1 ton. The purchase price of feeder cattle is the cost delivered at the farm, and the sale price of the fat steers is the net sale price at the farm obtained by subtracting any marketing expenses from the gross returns. The cattle which were fed in the Illinois and Missouri districts had the lowest initial cost per 100 pounds delivered at the farm. This suggests that they were cattle of lower quality than those fed in the other districts. The Indiana cattle generally cost about as much or a little more than those fed in Nebraska and Iowa, but a larger proportion of the original cost per 100 pounds is made up of shipping expense, because Indiana is farther from the supply of feeder cattle. The average weight of feeder cattle bought was greatest in the fall of 1920 in most districts. In the Indiana district heavier steers were purchased during the following year. The cattle that averaged the lightest in weight of any bought during the five years were fed in 1918–19. The lighter average weight of cattle fed during the first two years of the study was doubtless due in part to drought conditions. The demand during the World War for lighter cuts of beef may have had some effect on the weight of steers purchased for feeding purposes in 1918. In the fall of 1920 large numbers of the young cattle were held on the range in the hope of better prices the next year. This probably accounts for the greater weight of feeder cattle in the Corn Belt feed lots in 1920–21. The wide variation in the prices of feed during the five years was responsible for most of the differences in the proportionate quantities of different feeds required to make 100 pounds of gain from year to For instance, the quantity of corn which was used in making 100 pounds of beef during the first two years was much less in all districts than the quantity used during the next two years. Protein concentrates, which were relatively cheaper than corn in 1918 and 1919, were fed more liberally in those years than when the relation of the price of corn to the price of protein concentrates was reversed in the later years of the study. Larger quantities of molasses and prepared feeds were substituted for corn in the first two and in the last feeding seasons than in 1920-21 and 1921-22. A slightly larger proportion of dry roughage and considerably more silage was fed when corn was high in price than during the period of cheap corn. In the Illinois and Indiana districts about one-third less silage was used for each 100 pounds of beef produced when corn was worth about 50 cents per bushel than when it was valued at \$1.50 per bushel. This situation is perhaps best explained by the fact that the expenses of filling the silo, other than the value of the corn itself, make up a larger percentage of the total cost of silage when corn is cheap than when it is high in price. In the fall of 1921 when corn was valued at 33 cents per bushel in the field, the silo-filling expenses, including labor, equipment charges, etc., made up 49 per cent of the total cost of silage. No doubt this factor had a great deal of influence on the quantity of silage fed during the last three years. A slightly smaller proportion of cattle feeders used silage in the ration during this period, and its use was limited more nearly to roughage requirements than during the feeding seasons of 1918-19 and 1919-20. The cost of 100 pounds gain depends largely on the prices at which feed, labor, and other items of cost are charged. The cost of gain was lowest in all States during the season of 1921-22, when corn was very cheap. Naturally the highest cost of gain occurred during the first two years of the study. In 1920-21 the feed cost was greatly reduced from that of the previous year but the costs other than feed remained practically the same. During the last two years of the study the costs other than feed were also much lower than they had been during the two years of high prices. In a comparison of the various districts, Figure 7 shows that the cattle fed in the Illinois district had the highest cost of gain during each of the five years. Cattle in the Nebraska and Iowa districts usually ranked lowest in this respect. The charges for feed, labor, and use of equipment were all somewhat higher in the Illinois district than in the other districts. # IMPORTANCE OF VARIOUS ITEMS OF COST In the fattening of beef cattle, feed is the most important item in the cost of gain. Approximately 84 per cent of the total cost of 100 pounds of gain is made up of feed, 6 per cent is made up of interest on investment in cattle and equipment, 5.5 per cent is labor, and the remaining 4.5 per cent is made up of other costs, such as depreciation of equipment, taxes, veterinary charges, and incidental expenses. These cost relationships change most when the price of feed changes. Thus, feed made up 84 per cent of the total cost of gain during the feeding season ending in the spring of 1919, 86 per cent in 1920, 76 per cent in 1921, and 78 per cent in 1922. Costs other than feed remained about the same or decreased only slightly in 1921 and 1922, but their relative importance increased because the price of corn dropped so noticeably. In 1922–23 the price of corn had increased somewhat over the prices of the two preceding years, and with labor and interest charged at somewhat lower rates feed again made up 84 per cent of the total cost of gain. On the average, 16 per cent of the total cost will cover the charges for labor, equipment, interest, veterinary services, and other costs aside from feed. It should be borne in mind that this is 16 per cent of the total cost and not of the feed cost. The total cost of gain can be roughly calculated by adding 19 per cent of the feed cost to the feed cost. There seems to be no significant variation in the relation of feed cost to total cost of gain in calves as compared with older cattle. While the cost of gain increases directly with the increase in weight Fig. 7.—FEED-LOT COST PER 100 POUNDS GAIN ON CORN-FED CATTLE, 1919–1923 The cost depends largely upon the price of feed. of cattle, the different items of cost apparently increase in the same proportion. A heavy steer eats more feed than a calf, requires more labor to feed it, and has a higher interest charge, so that the relation of the items of cost to each other remain approximately the same. The relation of feed cost to total cost of gain varied considerably in the various districts. In Missouri, Iowa, and Nebraska the relative cost of feed was greater than in Indiana and Illinois. The cost of items other than feed seemed to be mainly responsible for this fact. There was a higher labor cost in connection with the feeding of silage and bundle corn to the cattle in the Indiana and Illinois districts, and the cattle in those districts also had more expensive equipment than the cattle of west-central Missouri, western Iowa, and eastern Nebraska. The higher charges for labor and equipment in the former districts evidently decrease the ratio of the cost of
feed to the total cost of gain, in spite of somewhat higher priced feed in those districts. # RETURNS FROM FATTENING BEEF CATTLE IN THE CORN BELT The financial returns from fattening beef cattle can be expressed in several ways, one of the most common of which is to measure the returns on the per steer basis. In Figure 8 the sale value per steer is compared with the cost of the feeder animal plus the per head costs of feed, labor, interest, equipment, and other costs, for each district, during each year of the study. The value of pork and manure produced behind the cattle has been deducted from the total value of feed to obtain the net feed cost. It will be noticed that the feed cost per head during the last three years was less than half as great as in the first two years, while the original cost of the feeder animal was reduced by about one-fourth. The cattle fed in Illinois and Missouri in Fig. 8.—Costs and Returns Per Head from Fattening Beef Cattle in the Corn Belt, 1919-1923 The steer-fattening enterprise made greater returns when feed was cheap. 1919-20 and in Illinois, Missouri, and Indiana in 1920-21 were the only groups which did not return the total value of the feed, besides the original cost of the feeder animal, during the years studied. There were many cases, however, especially in 1920-21, where there was no return for labor, interest, use of equipment, and other costs after the feed was aboved at the feeders. after the feed was charged at the farm price. Figure 9 illustrates clearly the differences in returns to steer feeders during the five years of study. It is based on the return per \$100 of fattening costs aside from the original cost of the animal. It shows the great losses in 1920–21 and the profits of the last two years. In 1920–21 the average returns from cattle feeding in the different districts ranged from \$37 to \$58 per \$100 worth of feed, labor, and other costs, whereas in the following year the returns ranged from \$118 to \$176 for each \$100 of these costs. Figure 9 shows that cattle in the Nebraska and Iowa districts did the best; the Illinois cattle returned the least for each unit of cost with the exception of the Missouri cattle in 1920–21. They returned only \$37 for each \$100 of feed-lot costs. The return for each bushel of corn fed to cattle is often a better measure of income than the returns per \$100 of expenses, when feed is charged at farm prices. This measure of returns as applied to each district under study during the five years is shown in Figure 10. In obtaining the figure for the return per bushel of corn fed, all labor, interest, equipment, and other charges, including the value of all feed other than corn, is deducted from the gross return above the original cost of the feeder animal, and the remainder is divided by the number of bushels of corn fed. For the cattle feeder who feeds his own crop to FIG. 9.—RETURNS PER \$100 OF FATTENING COSTS Fattening costs represent the farmer's feed cost and his labor and equipment charges. his steers and buys little additional corn, this is a good way to measure the returns from the cattle feeding. It is also a valuable measure of returns when the farm price of corn is changing considerably from year to year. Thus, during the feeding season 1918–19, when the cattle fed in all districts showed a loss with corn charged at farm prices, the return made by cattle for a bushel of corn ranged from \$0.99 to \$1.27. In the winter of 1921–22, however, which was the most profitable year for cattle feeding during this study if corn is charged at farm prices, the return for corn ranged from 63 to 73 cents per bushel. In the same way, when the returns for the seasons 1921–22 and 1922–23 are compared the cattle fed in the latter season did not return quite as much profit per head or per \$100 in costs, but they made a greater return per bushel of corn fed than the cattle fed in the former season. Although labor and land rentals were higher in 1918 than in 1921, it is no doubt true that the corn for which cattle paid about \$1.15 per bushel in 1918–19 was marketed at a profit if the feeder raised his own corn. On the other hand, the corn which was charged to steers at 40 cents in 1921–22 could probably not have been produced at this cost. The return per bushel of corn fed can be best used where corn makes up the largest part of the feed cost. In the Nebraska and Iowa districts it is very useful in expressing the returns from feeding beef cattle, but in Illinois and Indiana, where a smaller proportion of the corn is fed as grain, and in Missouri, where grass makes up a large percentage of the feed cost, it is not so satisfactory a measure. FIG. 10.—RETURN PER BUSHEL OF CORN FED Feeders who raised their own corn received more for it during the first two years than during the last two years. Individuals might have made still more if they had sold it instead of feeding it. #### COMPARISON OF METHODS OF HANDLING AND RATIONS #### VARIATION IN RATE AND NET COST OF GAIN In all tables shown thus far the figures given for the cost and rate of gain have been averages for all the cattle fed in a certain district or in a certain year. In each case there was a rather wide variation in these factors even when the same weight of cattle and the same period of time were considered. Thus, the rate of gain made by heavy steers varied from 0.4 to 4.4 pounds per day, and in the case of medium-weight cattle the variation was from 0.4 to 4.2 pounds per day. The cost of a pound of gain made by medium-weight cattle in 1918–19 ranged from 2 cents to 58 cents, and in 1922–23, when the average cost of a pound of gain was 13.8 cents, the variation in cost was from 6 to 34 cents per pound. (See figs. 11 and 12 for ranges involving 1 per cent or more of the cattle and Tables 30–33 for details and extreme ranges observed.) These variations in the cost and rate of gain for cattle of the same initial weight and during a given feeding season are largely due to differences in feeding practices, methods of handling, and rations used, but the quality of cattle and the differences in feed prices from district to district are other important reasons for variation. FIG. 11.—VARIATION IN DAILY GAIN MADE PER STEER Some lots of cattle gain three times as rapidly as others. The classification of the ordinary methods of handling feeder cattle, as given on page 8, should be remembered in connection with this section of the bulletin. The differences between these principal methods of handling feeder cattle are shown in Table 8, which gives the basic feed requirements per 100 pounds of gain and per head, together with a few other items for comparison. The initial weight and the rate of gain of the cattle fed in dry lot with practically no pasture were greater, and the length of time on the farm was shorter than for any other group except the cattle which were purchased in the spring and fed out on the grass. To produce 100 pounds of gain, the dry-lot cattle required more grain, Fig. 12.—Variation in Net Cost per Pound of Gain The cost of gain even for cattle of the same initial weight varies widely. silage, and dry roughage than the cattle handled by any other method. The quantity of pork and manure produced per unit of gain was also greatest in the case of the cattle fed in dry lot. Table 8.—Results of different methods of feeding: Averages for all weights of cattle in all districts studied | | Cattle | fattened in | dry lot | Cattle fa | ttened on
ass | |---|--|--|---|---|---| | Item | Strictly
dry-lot
fed | Fall-
pastured | Summer-
pastured | Carried
through
the win-
ter | Pur-
chased in
spring | | Days on farm. Daily gain. Initial weight. Gain in weight. Labor per head: | 146
1.84
823
1,092
269 | 188
1. 63
794
1, 100
306 | 308
1. 38
681
1, 104
423 | 255
1. 36
802
1, 149
347 | 136
1.86
881
1,134
253 | | Man hours Horse do head: | 10
6 | 10
7 | 11
8 | 19
12 | 6 7 | | Corn | 36. 9
74
38
581
167
258
2, 174 | 39. 7
61
31
588
177
266
1, 916
55 | 42. 2
30
55
766
338
364
1, 303
161 | 38. 2
90
69
385
180
708
1, 051
160 | 29. 8
51
58
33
76
81
311
130 | | Pork pounds Nanure loads | 66 | 68
3 | 78
3 | 73
1 | 58 | | Feed per 100 pounds gain: Corn. pounds Protein meal do Prepared feeds and molasses do Legume hay do Mixed hay do Stover and straw do Silage do Pasture days | 768
28
14
216
62
96
808 | 726
20
10
192
58
87
626
18 | 559
7
13
181
80
86
308
38 | 616
26
20
111
52
204
303
46 | 660
20
23
13
30
32
123
51 | | By-products: Pork pounds Manure loads | 25
1 | 22
1 | 18
1 | 21 | 23 | The steers which were wintered and fattened on grass were the only ones that required any more labor per unit of gain than the dry-lot cattle. The fall-pastured steers were slightly lighter in weight when bought, gained a little less rapidly, and remained on the farm 42 days longer than the strictly dry-lot cattle. In producing 100 pounds of gain by this method, 17 days more pasture and a smaller quantity of all other feeds were required than were necessary for the cattle which The 17 days of pasture displaced 58 received practically no pasture.
pounds of grain or its equivalent in concentrates, 37 pounds of dry roughage, chiefly legume hay, and 182 pounds of silage. This gives each day of fall pasture a value approximately equal to 3.4 pounds of grain, 2.2 pounds of dry roughage, and 10.7 pounds of silage. Inasmuch as a large share of the fall pasture was second-growth clover or cornstalk pasture which would probably not have been utilized in any other way, it would seem that this method of handling feeder cattle is even more advantageous than it is usually considered. It is especially well adapted to the use of thin cattle. Steers that are in good condition when bought usually gain more rapidly and maintain their finish more readily if turned directly into the feed lot and fed grain than if they are pastured from one to two months on grass or cornstalks. The fall-pastured cattle, together with the strictly dry-lot steers, made up 80 per cent of all the cattle studied. The summer-pastured steers that were fattened in dry lot during the following winter were lighter in weight when bought and were on the farm longer than were the steers used in any other type of feeding. Only 5 per cent of the cattle studied were handled this way. Because of their lighter weight and their long pasture period they required less grain per unit of gain than any other group under consideration. As a result their credit for pork produced per unit of gain was the lowest of all the groups. The cattle which were wintered and fattened on grass the following summer were on the farm for eight and one-half months, on the average, and had the lowest rate of gain of any of the five feeding-method groups. The large quantity of straw and stover utilized by these cattle during the winter explains the high labor requirement per unit of gain. This method of handling feeder cattle was very common in Missouri, where 48 per cent of the cattle studied were handled in that way. The steers purchased in the spring for fattening on grass were the heaviest cattle when bought and had the highest rate of gain and the shortest feeding period. They naturally used the highest proportion of pasture per unit of gain and a very small quantity of roughage. Silage and hay were fed just before the grass was ready for pasturing in the spring. Their grain requirement was rather high because of their greater original weight and because it is the usual practice to feed grain liberally while the cattle are on grass. The fact that the cattle that were handled by this method were heavier when purchased than those handled by any other method is probably explained by the tendency of older cattle to fatten more easily on grass than do younger steers. All the cattle which were fattened on grass received a considerable quantity of protein concentrates and more prepared feeds and molasses than the cattle finished in dry lot. (Table 8.) #### RATIONS USED BY CATTLE FATTENED IN DRY LOT The rations used in a certain district depend upon the quantity and kind of feed available for cattle feeding. The kind and quantity of feed available depend largely upon climatic and soil conditions. The general farm organization in regard to the number of cattle to be fed, the number of other livestock to be kept, crop rotations, etc., has its influence upon the kind and quantity of feed available for steer feeding and the proportions in which it will be used in the ration. The current prices of farm-grown and purchased feeds also have an effect upon the ration to be used. Table 9 shows the percentage of droves finished in dry lot that received various rations and feeds. Fifty-eight per cent of all the droves finished in dry lot received a nonsilage ration. In this group the roughage consisted almost entirely of legume and mixed hay. Table 9.—Percentages of droves finished in dry lot that received various rations and feeds ¹ | Kind of ration | Nebraska | Iowa | Illinois | Indiana | Missouri | Average | |---|---|---|----------------------------|--|----------------------------|----------------------------| | Nonsilage rations Silage ration Ration containing: Legume hay Mixed hay Stover and straw Protein concentrates | Per cent
98
2
76
22
2
8 | Per cent
83
17
59
35
6
13 | Per cent 15 85 26 61 13 56 | Per cent
19
81
11
39
50
43 | Per cent 57 43 52 37 11 28 | Per cent 58 42 48 38 14 28 | ¹ The preparation of corn for various classes of cattle in the different areas is shown in Tables 36 and 37. # CORN AND HAY RATIONS FOR BEEF CATTLE Legume hay has a very important place in the organization of Corn Belt farms, not only from the standpoint of crop rotation and maintenance of soil fertility but because of its value as a feed for live-stock. The ability of beef cattle to utilize this roughage in the fattening ration to good advantage makes it possible for the cattle-feeding enterprise to adjust itself so well to the organization of many Corn Belt forms Most of the cattle that received a corn and hay ration were fed in eastern Nebraska and western Iowa, where a great deal of alfalfa is grown and where clover hay is plentiful. Alfalfa is an especially dependable source of roughage where good stands can be obtained without undue expense and where soil conditions are well adapted to it. With a sufficient and dependable supply of legume hay available for steer feeding there is little need for a silo. Only 2 per cent of the feeders in the Nebraska district and 17 per cent of the Iowa farmers fed any silage. The average daily corn and hay ration for 129 droves of cattle ³ weighing 891 pounds when bought was 19 pounds of shelled corn and 9 pounds of legume hay. These cattle gained 2.19 pounds per day for 131 days and required 45 bushels of corn and 1,150 pounds of legume hay per head for the entire feeding period. Each steer fed this simplest of all rations can be credited with 77 pounds of pork. this simplest of all rations can be credited with 77 pounds of pork. The importance of legume hay in the western Iowa and eastern Nebraska feeding districts is shown in Table 10, which gives the average daily ration, costs, and returns for the cattle fed in those districts during the period of the study. The small quantity of protein concentrates and prepared feeds used in connection with the corn and legume hay is especially noticeable. Table 10.—Results of cattle feeding in Nebraska and Iowa a CATTLE OF OVER 750 POUNDS INITIAL WEIGHT | | | Ne | braska | | | Iowa | | | | | | |---|--|--|---|--|---|---|--|--|--|--|--| | Item | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | | Number of droves Initial weight, pounds Days on farm Daily gain, pounds Cost per pound gain, cents Purchase price per 100 pounds, dollars Sale price per 100 pounds, dollars | 27
862
147
1.82
27.6
10.59
15.15
5.88 | 82
896
138
1. 83
24. 0
10. 19
12. 32 | 74
938
157
1.95
12.3
9.23
8.58 | 83
981
150
2.05
6.4
6.09
7.47
16.83 | 83
955
139
2. 09
12. 2
6. 97
8. 82
7. 61 | 37
885
154
1.66
30.4
10.48
14.16 | 68
895
176
1.86
23.4
10.07
12.88 | 87
947
188
1. 84
11. 2
9. 24
8. 22 | 75
942
152
2.07
7.6
5.96
7.57
15.04 | 70
911
168
1. 96
13. 4
6. 70
8. 95
4. 61 | | | Loss per head, dollars. Daily ration: Grain. Protein concentrates. Prepared feeds. Legume hay. Mixed hay. Straw and stover. Silage. Feed per 100 pounds gain: Grain. Protein concentrates. Prepared feeds. Legume hay. | Lbs. 18. 2 . 2 . 2 7. 2 1. 4 | 10. 70 Lbs. 15. 3 .1 8. 2 .7 .2 .8 836 5 | 7. 69 Lbs. 18. 5 . 1 7. 6 1. 4 . 3 . 9 950 4 389 69 | 2bs. 18. 5 7. 7 9 3 | Lbs. 18. 0 0 . 1 7. 5 . 7 . 1 . 2 860 1 5 358 34 | Lbs.
12. 5
.8
1. 0
2. 4
.4
2. 6
8. 9
752
48
60
146
22 | Lbs.
16. 6
0
.1
7. 9 | Lbs. 16.7 .1 .2 4.2 .3 .9 .9 908 5 12 228 17 | Lbs.
19. 1
0
. 1
4. 9
. 6
. 8
1. 0
920 | Lbs.
19. 2
0
3. 5
4. 2
1. 0
1. 0
. 5
979
 | | | Mixed hay
Straw and stover
Silage | 75
1
222 | 38
10
44 | 16
48 | 13 | 6 9 | 159
535 | 36
269 | 49
51 | 40
47 | 50
27 | | [•] Details are shown in Tables 43 and 44. ³ These figures apply to the total number of medium-weight cattle receiving a corn and legume-hay ration during the five years studied. Table 10.—Results of cattle feeding in Nebraska and Iowa—Continued CATTLE OF 750 POUNDS OR LESS INITIAL WEIGHT | _ | | Nebraska | | | | | Iowa | | | | | | |--------------------------------|--------|----------|--------|-------|-------|--------|--------|-------|--------|-------|--|--| | Item | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | | | Number of droves | 33 | 34 | 17 | 37 | 22 | 36 | 40 | 41 | 40 | 33 | | | | Initial weight, pounds | | 560 | 609 | 588 | 599 |
530 | 600 | 571 | 561 | 588 | | | | Days on farm | 208 | 221 | 209 | 221 | 219 | 172 | 200 | 217 | 212 | 225 | | | | Daily gain, pounds | | 1.44 | 1, 62 | 1.67 | 1.87 | 1. 76 | 1. 59 | 1.66 | 1.78 | 1. 66 | | | | Cost per pound gain, cents | 25. 4 | 21.8 | 12. 0 | 6. 2 | 10.6 | 24.8 | 21. 2 | 9.9 | 7.7 | 12.6 | | | | Purchase price per 100 pounds, | l | | | | 1 | | | l | | | | | | dollars | 9.34 | 9, 94 | 8.54 | 6.16 | 7.08 | 9. 51 | 9.36 | 7.62 | 6.31 | 6.46 | | | | Sale price per 100 pounds, | ĺ | | | | | | | | | | | | | dollars | 14.00 | 12.39 | 8. 26 | 7.80 | 8.87 | 13. 78 | 12. 45 | 7.98 | 8.41 | 8.98 | | | | Profit per head, dollars | | | | 14.97 | 3. 25 | | | | 14. 17 | .39 | | | | Loss per head, dollars | 11. 19 | 17. 35 | 14. 77 | | | 11.86 | 9. 99 | 5. 39 | | | | | | Daily ration: | Lbs. | | | Daily ration:
Grain | 9.4 | 9.1 | 12. 1 | 12. 2 | 13.3 | 13. 3 | 11.0 | 12. 4 | 14. 4 | 13. 8 | | | | Protein concentrates. | .4 | . 03 | . 02 | 12.2 | . 01 | .3 | .2 | 1.1 | . 01 | . 03 | | | | Prepared feeds | | .05 | | | | .6 | .5 | . 01 | .04 | .1 | | | | Legume hay | 6.3 | 6. 6 | 6.7 | 4. 9 | 5. 0 | 2.9 | 5.6 | 3. 1 | 3. 2 | 4.5 | | | | Mixed hav | 1 2.0 | . 7 | 1. 2 | .8 | 1.0 | . 6 | 1.7 | . 5 | 1.1 | . 6 | | | | Straw and stover | | .1 | .4 | . 01 | 2. 9 | 1.4 | . 5 | .3 | 1.0 | 1.1 | | | | Silage | 1.8 | 2.8 | | | | 5. 2 | 6.1 | 1.9 | 2.3 | 1.4 | | | | Feed per 100 pounds gain: | l | | | | | | | | | | | | | Grain | 595 | 630 | 748 | 731 | 711 | 758 | 691 | 746 | 812 | 830 | | | | Protein concentrates | | 2 | 1 | | | 20 | 10 | 4 | 1 | 2 | | | | Prepared feeds
Legume hay | 2 | 4 | | | | 35 | 34 | 1 | 8 | 7 | | | | Legume hay | 398 | 460 | 413 | 292 | 272 | 164 | 351 | 185 | 179 | 273 | | | | Mixed hay | 126 | 50 | 75 | 48 | 30 | 32 | 108 | 30 | 60 | 36 | | | | Straw and stover | 7 | 8 | 25 | 1 | 16 | 82 | 33 | 19 | 28 | 64 | | | | Silage | 113 | 194 | | | | 297 | 381 | 114 | 132 | 84 | | | #### PLACE OF SILAGE IN THE BEEF-CATTLE RATION Forty-two per cent of all the cattle in this study that were finished in dry lot were fed silage. This percentage varied widely from one district to another, ranging from 85 per cent in Illinois and 81 per cent in Indiana to 2 per cent in the Nebraska district. Over three-fourths of the silage-feeding records were obtained from cattle feeders in Illinois and Indiana. The most important factors which influence the quantity of silage fed to steers in a given locality are (1) the amount of legume hay and other dry roughage available, (2) the price of corn, and (3) the danger of frost damage to immature corn. The silage rations were divided into two groups—heavy silage and light silage rations. A heavy feed of silage was one of more than 30 pounds per day for heavy cattle, more than 25 pounds per day for medium-weight feeders, more than 20 pounds for yearlings, and more than 15 pounds for calves. The average daily silage consumption for the total number of days on feed was used in making this classification. About twice as many droves received a heavy silage ration as received a light feed of silage. Seventy-eight per cent of the silos from which beef cattle were fed, in this study, were of concrete, brick, or tile construction. (Table 41.) The Illinois silos were considerably larger than those found in the Indiana districts. The most common size in Illinois was 14 by 50 feet, whereas in Indiana more of the silos were 12 by 40 feet and 12 by 35 feet than any other sizes. (Table 42.) A typical feed lot where silage feeding is practiced is shown in Plate 1, figure 2. The average initial cost of building the silos that were filled on these farms during the last three years of this study was \$655. To fill the average silo it was necessary to cut 13.6 acres of corn yielding 47.5 bushels per acre. This made a total of 646 bushels of corn in the silo. The average quantity of fodder put into the silo was 104 tons, or 7.6 tons per acre. This is equivalent to the capacity of a 14-by-38-foot silo in which the silage has settled 5 feet. Since in many of the silos some silage remained from the previous year, the total tonnage fed from the average silo was somewhat more than the quantity mentioned above. The average length of time required to fill a silo approximately 14 by 40 feet in size was 187 man-hours and 242 horse-hours. This is equivalent to the following crew shown in Table 11 which is typical of Corn Belt conditions. Table 11.—Typical Corn Belt silo-filling crew | Operation . | Num-
ber of
men | Num-
ber of
horses | | Operation | Num-
ber of
men | Num-
ber of
hours
per
unit | |--|-----------------------|--------------------------|----------------|---|-----------------------|--| | Cutting corn with binder
Hauling fodder
Loading wagons (extra men) _ | 1
6
2 | 3
12 | 20
15
15 | Tramping in silo Feeding silage cutter Tending engine | 2
1
(¹) |
15
15
(¹) | ¹ The engineer was usually hired with the engine. If all of the labor used in filling the silo had been obtained by exchange with neighbors it would have kept two men and a team busy for two to three weeks. Usually, however, some of the labor was hired by the day or obtained from neighbors who had no silos in exchange for some other kind of work. The time of silo-filling usually came when no other farm work except the preparation of ground for winter wheat was pressing. The cost of silage on the farms on which it was fed to beef cattle was obtained for the last four years of the study. For the three seasons, 1920, 1921, and 1922, a detailed analysis of these costs can be made. In determining the cost of silage, charges for labor and equipment and other items used in filling the silo were added to the value of corn in the field. The value of corn in the field was considered to be the farm price of corn minus the cost of husking, plus a nominal charge of about \$1 an acre for the stalks Wherever possible the approximate capacity of the silo was obtained by weighing samples of silage as it was fed to the steers. The per ton costs of silage for the three feeding seasons 1921–1923 are shown in Table 12. In the average ton of silage there were more than 6 bushels of corn each year. The value of corn made up between 50 and 65 per cent of the total cost of silage. The variation in the ratio of filling costs to total cost of silage may have had some effect on the amount of silage put up during the last three years of this study. The cost of silo filling in the fall of 1920 amounted to \$2.44 per ton. If it is assumed that these filling costs were the same in 1918 and 1919, when no cost data were used (and it is reasonable to suppose that they would not have been any higher in those years), and if corn was worth about \$1.35 per bushel in the field during those two years, the filling costs would have made up only 23 per cent of the total cost of silage. In 1921 the filling cost had decreased to \$1.95 per ton, but with the price of corn at the low point of 33 cents per bushel it cost practically as much to put the corn in the silo as it was worth in the field. Table 12.—Cost of silage per ton on certain farms in the Corn Belt, 1920-1922 | Item | 1920 | 1921 | 1922 | |--|--|---|---| | Number of records. Corn in silage bushels. Man labor hours. Horse labor do Price of corn per bushel. Cost of silage, per ton: Corn Man labor Horse labor Twine Fuel Miscellaneous Depreciation and repairs. Interest on equipment. | 140
6. 2
1. 9
2. 5
\$0. 53
3. 31
.70
.43
.07
.08
.03 | 153
6.1
1.7
2.3
\$0.33
2.01
.47
.28
.05
.07
.03
.64
.41 | 133
6. 1
1. 8
2. 2
\$0. 53
3. 49
. 48
. 29
9 . 05
. 06
. 01
. 60
. 42 | | Total | 5. 75
2. 44
4. 19 | 3. 96
1. 95
2. 80 | 5. 40
1. 91
4. 21 | This does not mean that silage is merely a substitute for corn, for it also displaces a considerable amount of roughage. At the Purdue University Agricultural Experiment Station the average of eight years of feeding trials showed a replacement of 4.6 bushels of corn and 613 pounds of clover hay per ton of silage fed to 2-year-old steers in a ration of shelled corn, cottonseed meal, clover hay, and silage, as compared with a ration of shelled corn, cottonseed meal, and clover hay. The average daily feed consumed by these steers weighing 983 pounds and fed the approved silage ration for an average of 158 days in the feeding trials was as follows: Shelled corn, 13.3 pounds; cottonseed meal, 2.8 pounds; clover hay, 3.2 pounds; and silage, 27.4 pounds. Tables 13 and 14 give summaries of the results obtained by farmers in Indiana and Illinois when feeding different quantities of silage and when feeding no silage. It will be noticed that farmers did not feed as large a quantity of protein supplement in any of the years as was fed at the experiment station in the experiment cited above. This was no doubt due to the high price of cottonseed meal as compared with corn, especially during the last three years of the study. Table 13.—Results of feeding silage to cattle of over 750 pounds initial weight in Illinois and Indiana $^{\rm 1}$ #### ILLINOIS | | 1918–19 | | | | 1919–20 |) | | 1921-22 | 2 | 1922-23 | | |
--|-----------------------------------|--|--|------------------------------------|---|---|-----------------------------------|--|---|--|--|---| | Item | No silage | Light silage | Heavy silage | No silage | Light silage | Heavy silage | No silage | Light silage | Heavy silage | No silage | Light silage | Heavy silage | | Number of droves | 9
881
146
1. 92
28. 5 | 900
170
1. 72
31. 1 | 17
845
165
1.78
34.8 | 5
942
136
1.54
36.8 | 21
885
186
1, 55
34, 2 | 37
909
148
1. 52
38. 7 | 7
997
127
1. 95
11. 6 | 23
895
134
1.58
14.1 | 18
921
134
1.68
16.0 | 13
998
136
1.90
15.8 | 17
905
153
1.57
18.9 | 21
942
135
1. 78
20. 2 | | pounds, dollars Sale price per 100 pounds, dollars Profit per head, dollars Loss per head, dollars | 10. 57
14. 88
5. 38 | 15. 22 | 10. 63
14. 85
21. 21 | 9. 97
12. 46
27. 55 | 10. 10
12. 86
35. 36 | 9. 51
12. 12
33. 85 | 5. 74
7. 74
11. 04 | 5, 65
7, 72
5, 93 | 5. 74
7. 75
4. 94 | 7. 14
9. 40
7. 26 | 6. 43
8. 74
1. 60 | 6. 45
8. 58
 | | Daily ration: Grain Grain Protein concentrates Other concentrates Legume hay Mixed hay Nonlegume hay Straw and stover Silage | 4.0 | Lbs.
11.3
1.5
2.0
2.3
1.3
25.0 | Lbs.
10.8
1.9
1.9
2.4
.1
1.3
43.0 | Lbs. 20.7 .1 .3 5.3 .5 | Lbs.
9.7
1.0
.2
1.8
2.2
.6
2.4
28.0 | Lbs.
6.9
1.2
.2
2.6
2.2
.1
1.8
46.0 | Lbs. 17.6 . 2 . 5.3 2.1 . 3 2.1 | $egin{array}{c} Lbs. \\ 11.7 \\ .1 \\ \hline 1.6 \\ 2.1 \\ \hline 1.9 \\ 24.0 \\ \hline \end{array}$ | $egin{array}{c} Lbs. \\ 12.0 \\ .2 \\ \hline 1.8 \\ 2.1 \\ .1 \\ 1.5 \\ 40.0 \\ \hline \end{array}$ | Lbs.
17. 1
. 3
4. 7
2. 3
4. 8 | Lbs.
12. 2
. 6
. 2
2. 9
2. 4
1. 5
21. 0 | Lbs.
11. 3
. 4
. 1
1. 9
1. 6
. 8
2. 1
41. 0 | | Feed, per 100 pounds gain: Grain. Protein concentrates. Other concentrates Legume hay. Mixed hay. Nonlegume hay. Straw and stover. Silage. | 208
125
 | 657
87
116
134
 | 607
107
107
135
6
73
2, 416 | 1, 344
6
19
344
32
 | 626
64
13
116
142
39
155
1,807 | 454
79
13
171
145
7
118
3,026 | 903
10
 | 740
6
101
133
120
1, 519 | 714
12
107
125
6
89
2, 381 | 900
16
 | 777
38
13
185
153
 | 634
22
6
107
90
45
118
2,303 | ## INDIANA | | | 1918-19 | Đ | | 1919–20 | | | 1921-22 | | |---|--------------|--|---|--|--|--|---|---|--| | Item | No
silage | Light
silage | Heavy
silage | No
silage | Light
silage | Heavy
silage | No
silage | Light
silage | Heavy
silage | | Number of droves | | 175
1. 94
24. 3
11. 46
16. 18
9. 49
 | 6
851
183
1.99
34.7
11.69
14.90
38.90
<i>Lbs</i> .
7.8 | 6
915
142
1. 62
31. 8
10. 74
12. 74
22. 42
Lbs.
18. 8 | 8
854
146
1.65
28.8
10.62
11.86
29.18
Lbs.
10.0 | 32
888
137
1. 84
30. 2
10. 33
12. 37
19. 72
Lbs.
8. 6 | 15
1, 059
118
1. 64
8. 3
6. 26
7. 67
14. 72
Lbs.
19. 5 | 7
926
122
1.89
8.8
6.27
7.63
10.83 | 16
922
143
1. 80
10. 5
5. 91
7. 61
10. 02 | | Protein concentrates Prepared feeds Legume hay Mixed hay Nonlegume hay Straw and stover Slage Feed per 100 pounds gain: | | 1. 0
1. 2
. 3
3. 0 | 2. 2
. 2
. 7
3. 0
 | .1
.6
.3
.8
.3
12.1 | .7
1.1
1.1

3.3
24.0 | 1.1
.3
.8
.5
.1
5.1
41.0 | .4
.5
.1
9.8 | - | 3.6
36.0 | | Grain. Protein concentrates. Prepared feeds. Legume hay Mixed hay. Nonlegume hay. Straw and stover. Silage. | | 103
51
62
15
155 | 392
110
10
35
151
 | 1, 160
6
37
19
49
19
746 | 606
42
67
67

. 200
1,455 | 467
60
16
43
27
5
277
2, 228 | 24
30
6
598 | 936
 | 733
222
5
33
11
5
200
2,000 | ¹ Detailed results of feeding different rations may be found in Tables 49 to 51. Table 13.—Results of feeding silage to cattle of over 750 pounds initial weight in Illinois and Indiana—Continued ### INDIANA | | | 1922-2 | | Shock- corn records | | | | | | | |--|--------------|----------------------------------|--|--|--|---|---|---|--|--| | Item | | 1922-23 | | | 1921-22 | | | 1922-23 | | | | | No
silage | Light
silage | Heavy
silage | No
silage | Light
silage | Heavy
silage | No
silage | Light
silage | Heavy
silage | | | Number of droves | | 1. 83
13. 0
6. 94
9. 18 | 9
989
117
1. 90
15. 1
6. 79
8. 39
4. 90 | 19
1,050
122
1.72
7.5
6.25
7.66
17.46 | 14
912
141
1.86
7.7
6.27
7.82
15.06 | 19
946
139
1. 78
10. 4
5. 94
7. 47
8. 44 | 8
951
132
2, 11
11, 3
6, 81
8, 98
13, 78 | 14
972
138
2.03
12.3
6.91
9.04
11.83 | 10
942
124
2.04
13.9
7.03
8.74
3.58 | | | Daily ration: Grain | | Lbs.
13. 5 | Lbs.
10.4 | Lbs.
21. 4 | Lbs.
20.8 | Lbs.
14.6
.3 | Lbs.
28. 0 | Lbs.
23. 3 | Lbs.
21. 2 | | | Prepared feeds. Legume hay Mixed hay. Nonlegume hay. Straw and stover. Silage. | | 1. 8
. 2
5. 0
19. 0 | 2.8
33.0 | . 4
. 4
. 1
12. 4 | . 7
. 1
. 4
10. 1
18. 0 | .5
.2
.3
4.8
35.0 | 1. 2
. 9
. 1
15. 6 | . 4
. 6
. 13. 4
14. 0 | .3
.9
.3
.11.4
32.0 | | | Feed per 100 pounds gain: Grain. Protein concentrates. Prepared feeds. Legume hay Mixed hay. | | 98
11 | 547
16
10
47
16 | 1, 244

23
23 | 1, 118
5
38
5 | 820
17
 | 1, 327
5
57
43 | 1, 148

20
30 | 1, 039
 | | | Nonlegume hay
Straw and stover
Silage | | 273 | 147
1, 737 | 721 | 543
968 | 17
270
1, 966 | 739 | 660
690 | 559
1, 569 | | Table 14.—Results of feeding silage to cattle of 750 pounds or less initial weight in Illinois and Indiana ¹ ## ILLINOIS | Item | | 8–19 | | 1919-2 | 0 | 1921-22 | | | 1922- | |---|--|--|--------------|--|--|--------------|--|--|---| | | | Light
silage | No
silage | | Heavy
silage | No
silage | | Heavy
silage | 23,
heavy
silage | | Number of droves. Initial weight, pounds. Days on farm. Daily gain, pounds. Cost per pound gain, cents. Purchase price per 100 pounds, dollars. Sale price per 100 pounds, dollars. Profit per head, dollars. Loss per head, dollars. | | 178
1. 68
28. 9
9. 56
13. 46 | 1 | 7
512
183
1.34
29.2
8.41
12.42 | 6
685
154
1. 46
30. 6
7. 96
11. 77 | 2 | 12
578
192
1. 49
11. 5
5. 26
7. 79
4. 61 | 15
671
161
1.59
13.0
5.36
7.58
2.97 | 9
631
164
1.56
15.2
6.13
8.62 | | Daily ration: Grain Protein concentrates Other concentrates Legume hay Mixed hay Nonlegume hay Straw and stover Silage | | Lbs. 5.8 1.2 .2 2.1 3.1 .3 .4 | | Lbs. 4. 3 . 7 . 2 1. 6 1. 1 . 2 2. 5 26. 0 | Lbs.
4.3
1.1
.2
2.2 | | $Lbs. \\ 8.6 \\ .3 \\ .2 \\ 1.2 \\ 1.6 \\ \hline 3.7 \\ 19.0 \\$ | Lbs. 8.9 .1 1.3 1.5 .2 .4 35.0 | Lbs. 7.0 .4 | | Feed per 100 pounds gain: Grain. Protein concentrates. Other concentrates Legume hay. Mixed hay. Nonlegume hay.
Straw and stover. Silage. | | 71
12
125
185 | | 321
52
15
119
82
15
187
1,940 | 295
75
14
151
82
48
89
2,671 | | 577
20
13
80
107
 | 559
6
 | 449
26
199
77
 | ¹ Detailed results of feeding different rations may be found in Tables 49 and 51, Table 14.—Results of feeding silage to cattle of 750 pounds or less initial weight in Illinois and Indiana—Continued #### INDIANA | | 1918–19 | | 1919–20 | | | | 1921-22 | 2 | 1922-23 | | |--|--|--|--------------|--|--|--------------|---|--|---------|--| | Item | Light
silage | Heav y
silage | No
silage | Light
silage | Heavy
silage | No
silage | Light
silage | Heavy
silage | | Heavy
silage | | Number of droves Initial weight, pounds Days on farm Daily gain, pounds Cost per pound gain, cents Purchase price per 100 pounds, dollars Sale price per 100 pounds, dollars Profit per head, dollars | 8
525
206
1. 76
19. 2
11. 12
13. 88 | 8
646
177
1.87
21.2
10.48
13.42 | 1 | 8
635
159
1. 72
21. 5
9. 67
11. 95 | 7
678
144
1. 35
36. 3
9. 31
11. 45 | 1 | 7
475
214
1. 46
9. 4
6. 69
8. 54
9. 41 | 7
609
130
1.59
10.5
5.48
6.78
3.00 | 2 | 8
439
153
1. 76
12. 1
5. 93
8. 48
4. 78 | | Daily ration: Grain Protein concentrates Prepared feeds Legume hay Mixed hay Nonlegume hay. Straw and stover Silage Feed per 100 pounds gain: Grain Protein concentrates Prepared feeds Legume hay Mixed hay Nonlegume hay Straw and stover Silage | .8
1.4
1.2
2.0
18.0
335
79
45
79
68 | Lbs. 7.2 1.2 1.1 2.8 2.2 1.8 30.0 385 64 59 150 11 11 96 1,604 | | Lbs. 9.0 .4 .8 .6 4.6 21.0 523 23 47 34 .267 | Lbs. 6.5 8 .3 2.2 .4 4.8 40.0 481 58 21 162 29 356 2,962 | | Lbs. 9.2 .5 .6 .4 3.9 13.0 630 35 41 28 | Lbs. 8. 2 3. 1. 4 3. 5 27. 0 516 19 88 219 1, 698 | | Lbs. 7. 6 2. 2 1. 0 2. 9 2. 2 4. 5 23. 0 432 11 57 51 11 | Farmers fed considerably more silage per head per day than is usually considered good practice, as indicated by the large proportion of heavy silage records. Aside from the group that fed large quantities of shock corn, they did not feed quite as much grain per day in connection with their silage ration as did the experiment station. The dry roughage in Indiana consisted principally of corn stover and the quantity of legume hay fed was negligible. In Illinois much more hay was fed especially in the nonsilage ration and a much larger proportion of it was legume hay. The kind and quantity of hay available for feeding cattle is probably the most important factor in determining the place of corn silage and protein supplements in the fatten- ing ration for beef cattle in the Corn Belt. In Indiana, the silage-fed cattle of more than 750 pounds initial weight, gained more rapidly than those with a nonsilage ration whose principal roughage was corn stover. In the Illinois district in three out of the four feeding seasons under consideration the steers that received a nonsilage ration consisting principally of shelled corn and legume hay made more rapid gains than those that received either a light or a heavy silage ration. In cost per pound of gain and net returns per head, the corn and hay ration in Illinois and the shock-corn ration in Indiana were more advantageous than the silage rations when charged at farm prices prevailing for feed during the period of study. In both districts, using the heavy silage ration gave a higher cost of gain and a lower net return per head than did using the light silage ration in nearly all instances. A much larger proportion of the cattle weighing less than 750 pounds when purchased than of the steers that weighed more than 750 pounds was fed silage. In Indiana, 53 out of 57 droves of cattle that weighed less than 750 pounds, and 64 out of 69 droves of like weight in Illinois, received a silage ration. This is evidence of the opinion of feeders that silage is an especially valuable feed for light cattle. A comparison of the rate of gain of lightweight steers fed a heavy silage ration and the rate of gain of those fed a light silage ration showed no consistent difference. For steers weighing over 750 pounds a light silage ration was more advantageous than a heavy silage ration in cost of gain and net return. The fact that farmers persist in using a silage ration when these cost figures show, in the same district, a lower cost per pound of gain and higher net return per head if some other ration is used, indicates that all the reasons for the extensive use of a ration can not be explained by limited cost data. Corn silage is a very dependable source of roughage, and in districts where winter-killing, dry summers, and acid soils make the growing of clover hazardous, the use of corn silage is often a necessity to the cattle feeder. In seasons when corn does not mature on account of early frosts or unfavorable weather conditions, the silo is valuable in conserving the grain as well as in changing the stalk into a palatable feed. Even in the average season, when most of the corn matures, the farmer can cut his latest maturing corn and minimize the possible damage from frost. The organization of the farm influences the quantity of silage used in cattle feeding. As a rule the number of cattle that can be fed for market is limited by the quantity of roughage available. Shelled corn can nearly always be purchased from other farms, but the buying of hay is usually expensive and inconvenient. Hence, the silo has an especially important place on farms where more roughage is needed than can be supplied as hay. A feeder who makes a specialty of feeding cattle in large numbers throughout the year is more likely to use silage than the feeder who handles only 20 to 25 head. The number of cattle per drove in the different districts and the number in the weight classes is shown in Tables 34 and 35. Some feeders buy low-grade cattle in the fall, when such cattle are cheap in comparison with other grades and, after giving them a heavy silage ration with little corn, sell them in the spring, when such cattle sell to better advantage than at any other time of the year. Inasmuch as the feeders do not try to get a high finish on these cattle it seems that corn silage might well have an even greater place in the feeding of these low-grade cattle than it has in the feeding of higher grade steers. The best time to use the silage in the fattening of beef cattle that are to be highly finished is during the first part of the feeding period, when large quantities of roughage can be used to greatest advantage. During the last half of the feeding period, a full feed of grain should be given in conjunction with the silage in order that a better gain and finish on the cattle may be obtained. In composition, corn silage is deficient in protein; therefore to make the best use of the feed and obtain faster gains and a smoother finish, a protein concentrate should be fed to balance the ration, provided the cost per ton is not so high that the advantage of using it would be questionable. ### PLACE OF SHOCK CORN IN THE BEEF-CATTLE RATION The feeding of shock corn in a strictly dry-lot ration was usual in certain sections of Indiana. It was also rather usual in central Missouri, where a large proportion of the cattle to be fed were carried through the winter to be fattened while on grass the following summer. The greatest use of shock-corn feeding is found where there is a lack of other roughage. In some districts where there is considerable risk in growing clover, shock corn fills the need for some dry roughage, as a supplement to silage. In other districts where it is possible to grow clover regularly in the rotation, the clover is used principally for pasturing hogs and cattle so that but little hay is available for use in winter feeding. Some feeders, who usually depend upon a corn and hay ration, cut shock corn only when weather conditions have reduced the hay crop. In some cases feeders utilize their silage during the early spring and summer in connection with feeding on grass and use shock corn for roughage during the fall and winter. Shock-corn feeding also has an important place on farms where considerably more corn is fed to livestock than is produced on the farm. In these cases, which are very common in cattle-feeding communities, it may be necessary to utilize all available hay, silage, and shock corn to furnish the roughage that is necessary when a large proportion of purchased corn is used. Another advantage of both shock corn and silage feeding is that the ground can be cleared for seeding winter wheat and a much better seed bed obtained than if the seed were drilled in the standing corn. Following corn with wheat is a common practice in districts where oats are a less profitable crop in the rotation than wheat. Where shock corn is to be fed almost exclusively it is well to bear in mind that feeders of 800 pounds and over make better use of this feed than do lighter cattle. Its greatest feeding value is realized during the fall and early winter, before it has deteriorated much from weathering. When fed in the feed lot the uneaten stalks make good bedding and help considerably in keeping the lot dry. The
principal disadvantage of shock-corn feeding is the large amount of labor involved in hauling in the fodder from the field, often in a snowy and frozen condition, and in hauling out the manure containing the long cornstalks. Some farmers have overcome this objection by feeding the shock corn in the pastures or by allowing the stalks to rot before hauling them out of the feed lot. ## FATTENING ON GRASS In the Missouri district, 59 per cent of the cattle fed were fattened while on grass. Less than 8 per cent of the cattle fed in any of the other districts were handled in this way. (Table 5.) About four-fifths of the cattle that were fattened on grass in the Missouri district were bought during the previous fall and carried through the winter on shock corn, hay, corn silage, and stalk pasture. The other one-fifth was bought in the spring and was turned directly out on grass. With a large acreage of good pasture and a considerable quantity of corn, it is evident that the Missouri district is well adapted to the fattening of beef cattle. Since most of the feeder cattle come on the market during the fall and can be bought cheaper at that time than in the spring and since a large quantity of cheap roughage is available FIG. 1.—FATTENING STEERS ON GRASS FIG. 2.—A DROVE OF FINISHED STEERS OF GOOD QUALITY in the district, the practice of carrying feeders through the winter to fatten on grass during the following summer has become very common. (Pl. 2, fig. 1.) The question naturally arises as to the most desirable weight of feeder cattle to be handled in this way. Calves are too small to be carried through the winter on coarse roughages, and unless they are given a full feed of grain they do not show enough finish to be free from market competition with grass-fat cattle when sold in the late summer or early fall. Table 15 shows the results of carrying cattle through the winter and feeding them out on grass the next summer. In this table all feeder cattle that weighed over 900 pounds are called heavy, and all those that weighed from 501 to 900 pounds are classified as medium. The table shows that the feeder cattle weighing from 501 to 900 pounds when purchased made a greater daily gain, required less feed per unit of gain, and in all cases made a greater return, per head and per bushel of corn fed, than did the heavier steers. The smaller daily gain and the consequent greater feed requirement per unit of gain, in the cattle weighing over 900 pounds as feeders, is explained by the fact that they already had their growth and any gain that they made had to be made by fattening. Their greater weight at time of purchase was responsible for a part of their greater feed requirement. Table 15.—Results of feeding heavy and medium-weight cattle that were wintered and fattened on grass the next summer | | years 1 | of two
919 and
920 | | 921 | Average of two
years 1922 and
1923 | | |---|--|--|--|--|--|--| | Item | Medi-
um-
weight
cattle
(501 to
900
pounds) | Heavy
cattle
(over
900
pounds) | Medi-
um-
weight
cattle
(501 to
900
pounds) | Heavy
cattle
(over
900
pounds) | Medi-
um-
weight
cattle
(501 to
900
pounds) | Heavy
cattle
(over
900
pounds) | | Number of droves Number of cattle Initial weight per head Gain in weight Days on farm Average daily gain. Feed per 100 pounds gain: Grain, pounds Protein concentrates, pounds Molasses and prepared feeds, pounds Legume hay, pounds Mixed hay, pounds Straw and stover, pounds. Silage, pounds | 2, 633
741
311
229
1. 37
415
63
23
72
50
173 | 14
623
949
266
242
1.11
410
64
99
210
38
273
819 | 34
1, 627
783
371
258
1. 43
636
35
2
114
23
163
327 | 27
1, 562
959
359
260
1. 39
749
52
3
149
4
140
597 | 79
4, 543
760
365
266
1. 38
661
6
23
114
65
241
179 | 36
2, 378
936
327
261
1. 25
739
1
19
125
76
284
88 | | Pasture, days Feed cost per 100 pounds gain. Initial cost per head Feed cost per head Other miscellaneous costs Total cost per head. Manure and pork credits. Net cost per head. Sale price per head Profit per head Loss per head Loss per head Loss per head Margin received Margin necessary to break even. Margin received Returned per bushel of corn fed. Farm price of corn per bushel. | Dolls. 17. 40 71. 33 54. 90 11. 49 137. 72 10. 26 127. 46 134. 37 6. 91 9. 62 12. 77 2. 49 3. 15 1. 75 | 59 Dolls. 23.44 92.39 63.03 13.73 169.15 6.39 162.76 162.32 .44 9.73 13.36 3.67 3.63 1.43 1.45 | 45
Dolls.
12.15
61.13
45.30
11.47
117.90
8.22
109.68
83.20
26.48
7.81
7.21
1.69
05
58 | ## 46 ## Dolls. 13. 21 80. 28 47. 82 11. 43 139. 53 8. 55 130. 98 97. 35 — 33. 63 8. 37 7. 39 1. 55 — 98 — 13 — 58 | 7. 69
96. 48
7. 69
96. 48
7. 68
88. 80
98. 47
9. 67
6. 07
8. 75
1. 81
2. 68
. 89 | Dolls. 13. 67 57. 44 44. 73 8. 11 110. 28 8. 32 101. 96 109. 48 7. 52 6. 67 1. 94 2. 54 67 | Inasmuch as the winter ration most commonly used in this district does not often contain enough grain to be very fattening, heavy feeder cattle often go to pasture in the spring weighing very little more than when they were bought in the fall. Lighter cattle, on the other hand, grow out very well when fed on hay or silage and stover with little corn during the winter, and are ready to be fattened with a liberal feed of corn while on grass the following summer. In this way they go to market at a time when there are not many corn-fed cattle leaving the feed lots, and they are sold at a premium above the price paid for grass-fat cattle without the corn finish. To have made the same amount of money per head from the heavier steers as from the medium-weight cattle, it would have been necessary to have bought the heavier steers for about 80 cents less per 100 pounds in 1919 and 1920 than was actually paid for them. To have made the same return per head as was made by the medium-weight steers, it would have been necessary to have paid 75 cents per 100 pounds less for the heavier feeders in 1921 and 23 cents per 100 pounds less in 1922 and 1923 than was actually paid for them. The heavy cattle might have made a better showing if they had been fed out with considerable grain in dry lot during the winter over a shorter feeding period, but this study indicates that medium-weight feeders are better adapted to being carried through the winter for fattening on grass than are steers weighing over 900 pounds when bought. There is considerable variation in the details of the usual system of wintering cattle to be fed out on grass the following summer. Some cattle are "roughed" through the winter very cheaply on stalk pasture, hay, and stover, whereas others receive a substantial grain ration during the winter. There is also a difference in the quantity of grain fed to cattle after they are turned on pasture; some are fed liberally, whereas others receive little or no corn during the pasture period. Although there are several gradations in these two variables—the quantity of corn fed during the winter season and the quantity fed while on pasture—an effort has been made in Table 16 to compare two fairly well-defined methods of wintering and fattening cattle in west-central Missouri. One of these methods consists of roughing the cattle through the winter on cheap roughages and feeding them liberally on grain while on grass the next summer. The other method uses little or no corn while the cattle are on pasture. Cattle handled in this way are called "well wintered." Table 16.—Results of feeding medium-weight cattle (751 to 1,000 pounds) by different methods, in the Missouri district, in 1922 and 1923 | Item | Well-
wintered
cattle
finished
on grass
with lit-
tle or no
corn | Winter-
roughed
cattle
corn-fed
on
summer
pasture | Item | Well-
wintered
cattle
finished
on grass
with lit-
tle or no
corn | Winter-
roughed
cattle
corn-fed
on
summer
pasture | |---|---|---
---|--|--| | Number of droves Number of eattle Initial weight per head, pounds Gain in weight per head, pounds Days on farm Average daily gain, pounds Fed, per head— Grain (shelled-corn basis), bushels Protein concentrates, pounds Molasses and prepared feeds, pounds Legume hay, pounds Mixed hay, pounds Straw and stover, pounds Straw and stover, pounds Stlage, pounds Pasture, days | 299
263
1.14
39
18
8
478
466 | 9
474
929
331
266
1. 25
34
 | Net cost per 100 pounds gain Initial cost per head Feed cost per head Other miscellaneous costs Total cost per head Manure and pork credits Net cost per head Net sale price, at farm Profit per head Initial cost per 100 pounds Sale price per 100 pounds Margin received Margin necessary to break even Return per bushel of corn-fed Price of silage per ton Price of hogs per 100 pounds | 42. 71
7. 89
104. 92
6. 21
98. 71
100. 45
1. 74
6. 15
8. 50
2. 35 | Dollars 12. 12 57. 09 39. 74 7. 40 104. 23 6. 96 97. 27 111. 00 13. 73 6. 14 8. 81 1. 08 1. 08 6. 67 6. 00 8. 50 | Although these well-wintered cattle received 5 bushels more corn per head during the winter than the cheaply wintered cattle were given during the whole time they were on the farm their rate of gain was slower than that of the steers which were wintered cheaply and received a liberal feed of corn on grass. On this account the cost of gain on the well-wintered cattle was greater, and they required 62 cents more margin ⁴ than the winter-roughed cattle. They actually received a margin of 32 cents per 100 pounds less than the other group. In this case the winter-roughed steers returned 37 cents more per bushel of corn fed to them than did the cattle that received little or no corn during the pasture season. This would tend to substantiate the claim of many cattle feeders that it is not often advisable to pasture cattle on grass without corn after they have received considerable corn in their winter ration. In certain instances, steers actually lost weight for one or two months after being turned on grass when this practice was followed. It seems, therefore, that it would be more satisfactory to winter the cattle economically with roughages, thus saving the corn for summer feeding on grass, or, after bringing them out of the winter in good shape, to continue the feeding of grain until the cattle are $\mathbf{marketed}$. To determine if this were true four groups of cattle that were fed during the seasons of 1919–20 and 1922–23 are compared in Table 17. One comparison may be made for the first two years of the study, when prices were on a high level, and another for the last two years, when lower prices prevailed. All four groups of cattle, during both periods, were well wintered, with considerable corn and silage in their ration, until the grass was ready for pasturing in the spring. After this time one group received very little or no other feed when on grass, whereas the other group was finished with corn during the whole pasture period. ⁴ Margin is the difference between the purchase price and the sale price, per 100 pounds. Table 17.—Results of feeding medium-weight steers well wintered, with and without corn while on summer pasture | | | f two years,
nd 1920 | | two years,
ad 1923 | |---|---|--|---|--| | Item | Cattle finished on grass with little or no other feed | Cattle
finished
on grass
with corn
throughout
pasture
period | Cattle fin-
ished on
grass with
little or no
other feed | Cattle
finished
on grass
with corn
throughout
pasture
period | | Number of droves Number of cattle Initial weight per head, pounds Gain in weight per head, pounds Days on farm Average daily gain, pounds Feed per head: | 369
871
259 | 8
358
830
320
227
1.42 | 9
436
883
299
263
1,14 | 27
1, 557
872
373
234
1. 61 | | Grain (shelled-corn basis), bushels. Protein concentrates, pounds Molasses and prepared feeds, pounds. Legume hay, pounds. Mixed hay, pounds Straw and stover, pounds. Silage, pounds Pasture, days. | 93
44
70
49 | 33
115
 | 39
18
8
478
466
840
544
144 | 44
100
12
496
142
746
612
131 | | Net cost per 100 pounds gain Initial cost per head Feed cost per head. Other miscellaneous costs Total cost per head. Manure and pork credits per head. Net cost per head Net sale price at farm Profit per head Loss per head. | 10.39
154.15
137 05 | Dollars 23. 66 84. 55 83. 63 11. 99 180. 17 19. 41 160. 76 161. 40 . 64 | Dollars 14. 79 54. 32 42. 71 7. 89 104. 92 6. 21 98. 71 100. 45 1. 74 | Dollars 10. 71 53. 39 41. 95 8. 06 103. 40 9. 81 93. 59 108. 27 14. 68 | | Initial cost per 100 pounds. Sale price per 100 pounds. Margin received. Margin necessary to break even. Return per bushel of corn fed. Farm price of corn per bushel. Price of silage per ton. Price of hogs per 100 pounds. | 9. 07
12. 13
3. 06
4. 57
. 68
1. 45 | 10. 18
14. 03
3. 85
3. 80
1. 47
1. 45
11. 00
15. 00 | 6. 15
8. 50
2. 35
2. 20
. 71
. 67
6. 00
8. 50 | 6. 12
8. 70
2. 58
1. 40
1. 01
. 67
6. 00
8. 50 | In 1919 and 1920 the group that was given corn while on grass gained 320 pounds per head in 227 days whereas the cattle pastured on grass without corn gained 259 pounds in 254 days. Therefore the cattle that were corn-fed while on grass gained 61 pounds more per head than did the cattle pastured without grain, during a pasture period 27 days shorter than the pasture period of the cattle that were not fed grain. The corn-finished steers were fed 11 bushels more corn per steer than the grass-finished cattle. The quantity of roughage used by the two groups was practically the same although the corn-finished steers received somewhat less silage and received more dry roughage than did the group which was finished on grass with little or no other feed. The feed cost of 100 pounds gain was \$2.06 less for the corn-finished steers at a time when the price of corn was high in comparison with the price of other feeds. With a greater daily gain and a lower cost per unit of gain, the corn-finished cattle required a margin over the purchase price per 100 pounds, smaller by 77 cents than that necessary for the other group. Actually they sold at a premium of 79 cents per 100 pounds above the margin received by the cattle finished on grass without corn. Expressed in terms of the amount returned per bushel of corn fed, the corn-finished steers paid \$1.47 for each bushel of corn given to them, whereas those finished on grass alone returned 68 cents per bushel for their winter corn, at a time when the farm price of corn was \$1.45 per bushel. The same comparisons may be made with the cattle that were fed during the last two years of the study. With corn cheaper than in 1919 and 1920 it was probably even more important to feed corn to steers that were being fattened on grass. As was the case in the first two years, the steers that received corn during the whole pasture period made a greater daily gain at a lower cost per pound, required a smaller margin over the purchase price per hundredweight, and sold at a margin greater than that received for the steers which were finished on grass alone. The difference in returns amounted to \$12.94 per head. This study indicates that when cattle have once received considerable corn in their ration, it is more economical to continue the feeding of corn while the cattle are on grass even though corn is relatively high in price. Table 16 indicates that with a limited amount of corn available, it is better to winter the steers as cheaply as possible and save the corn for feeding on grass than to feed them well on grain during the winter and then turn them out to pasture and give them no more grain. Another fairly common method of handling cattle that are fattened on grass is to winter them well, then to withhold grain while the grass is good in the spring, and to finish them with a heavy feed of corn during the last few weeks before selling. (Table 18.) The cattle that were fed in this way sold at a wider margin over the purchase price and returned 11 cents more per bushel of corn fed than did the well-wintered steers which received little or no corn on pasture. But the withholding of grain in the spring lowered their rate of gain and thereby increased the cost of gain to the point that they were not nearly so profitable as the steers which were fed corn during the whole pasture period. On many farms in the Missouri district a considerable quantity of molasses and molasses feeds is ordinarily fed to steers that are being fattened on grass. Table 18 shows that corn and molasses or molasses feed, when fed during the whole pasture period, proved to be almost as profitable as corn alone on
grass. The steers that received corn and molasses on grass made slower and more expensive gains, but they brought a wider margin over the purchase price because of an advantage of 98 cents per 100 pounds in sale price. This would indicate a somewhat smoother finish on the molasses-fed steers. The fact that the molasses-fed steers cost 64 cents more per 100 pounds when bought may suggest that they were better quality steers and sold at a higher price for this reason. Feeding experiments indicate that molasses can be used advantageously to replace corn when its price per pound is as low as that of corn.5 Molasses feed mixtures are worth more per pound for feeding cattle than corn when they contain a considerable proportion of concentrated protein and a small proportion of low-grade roughage. ⁵ Evvard, J. M., and Culbertson, C. C. cane versus beet molasses for fattening 2-year-old steers, 120 days. Iowa Agr. Expt. Sta. [Prelim. Rpt.], 5 p. [Mimeographed.] Culbertson, C. C., Sharp, L. B., and Burns, R. H. cane versus beet molasses for fattening 2-year-old steers. Iowa Agr. Expt. Sta. [Prelim. Rpt.], 2 p. [Mimeographed.] Table 18.—Results of feeding medium-weight and heavy cattle by different methods, 1922 and 1923 | | | | | | | ī | | |---|--|---|---|--|--|--|--| | | Medi | um-weight | | to 1,000 po | ounds | Medium
weight
cattle— | Heavy
cattle
over 1,000
pounds— | | | Well-wintered | | | | | | pounds | | Item | Winter-
roughed,
corn-fed
on
summer
pasture | Finished
on grass
with
little or
no other
feed | Finished
on grass
with corn
through-
out
pasture
period | Finished
on grass
with corn
and
molasses
through-
out
pasture
period | rinished | | out pas- | | Number of droves
Number of cattle
Initial weight per head, pounds | 9
474
929 | 9
436
883 | 27
1, 557
872 | 11
8 2 5
8 7 1 | 9
875
845 | 11
476
905 | 8
450
1,068 | | Gain in weight per head, pounds | 331
266
1. 25 | 299
263
1. 14 | 373
234
1.61 | 349
253
1.38 | 339
309
1.10 | 291
148
1. 99 | 172
93
1 85 | | Grain shelled-corn basis, bushels Protein concentrates, pounds | 34 | 39
18 | 44
100 | 46
2 | 46
30 | . 49 | 24 | | Molasses and prepared | | 8 | 100 | 291 | 42 | | | | feeds, pounds
Legume hay, pounds | 275 | 478
466 | 496
142 | 248
447 | 244
227 | 38 | 89 | | Mixed hay, poundsStraw and stover, pounds | 404 | 840 | 746 | 820 | 1468 | 128 | 124 | | Silage, pounds
Pasture, days | 357
202 | 544
144 | 612
131 | 98
133 | 176
193 | 55
143 | 93 | | Net cost per 100 pounds gain
Initial cost per head
Feed cost per head
Other costs per head | 57. 09
39. 74 | Dollars
14. 79
54. 32
42. 71
7. 89 | Dollars
10. 71
53. 39
41. 95
8. 06 | Dollars
13. 15
58. 88
48. 86
8. 42 | Dollars
14. 17
48. 07
47. 00
7. 98 | Dollars
13. 45
56. 79
41. 26
6. 22 | Dollars
19. 31
70. 80
19. 94
3. 25 | | Total cost per head | 104. 23 | 104. 92 | 103. 40 | 116. 16 | 103. 05 | 104. 27 | 93. 99 | | headNet cost per head | 6. 96
97. 2 7 | 6. 21
98. 71 | 9. 81
93. 59 | 11. 36
104. 80 | 6. 93
96. 12 | 7.82
96.45 | 5. 46
88. 53 | | Sale price per head Profit per head Loss per head | 111.00
13.73 | 100. 45
1. 74 | 108. 27
14. 68 | 118. 14
13. 34 | 102. 85
6. 73 | 95. 81 | 87. 84
 | | Initial cost per 100 pounds
Sale price per 100 pounds | 6. 14 | 6. 15
8. 50 | 6. 12
8. 70 | 6. 76
9. 68 | 5. 69
8. 69 | 6. 28
8. 01 | 6. 63
7. 08 | | Margin received | 2. 67 | 2.35
2.20 | 2. 58
1. 40 | 2. 92
1. 83 | 3. 00
2. 43 | 1. 73
1. 78 | . 45 | | Return per bushel of corn fed | 1.08 | .71 | 1.01 | . 96 | . 82 | . 66 | . 64 | | Farm price of corn per bushel
Price of silage per ton
Price of hogs per 100 pounds | 6.00 | 6. 00
8. 50. | . 67
6. 00
8. 50. | 6.00
8.50 | . 67
6. 00
8. 50 | 6.00
8.50 | . 67
8. 50 | The results of feeding, on Missouri farms, two groups of steers which were bought in the spring and fattened on grass pasture are also shown in Table 18. The small quantity of dry roughage found in their requirements was that fed to some droves which were bought some time before the grass was ready for pasturing in the spring. The medium-weight group was fed more heavily than the large cattle and gained somewhat more rapidly, but neither group made as great a return as did the cattle bought the previous fall. The cattle purchased in the spring gained much faster and probably more economically because pasture made up a larger proportion of their feed cost and because they did not need to be wintered, but their purchase price per pound was higher than that of the cattle purchased in the fall, and their sale price indicates that they were cattle of poor quality or that they were very thin when bought. Although they made cheaper and more rapid gains, they brought such a narrow margin over the purchase price that they were less profitable than the fall-purchased steers. Unless insufficient feed is available for wintering cattle, it is probably better to buy during the fall a higher grade of steers at a little lower price per pound than can be bought the following spring for fattening on grass. # RESULTS OF FATTENING CATTLE OF DIFFERENT WEIGHTS Feeders are much interested in the problem of deciding what weight feeder cattle to buy. Although the larger number of the cattle fattened in the Corn Belt weigh between 751 and 1,000 pounds when bought and most of the feeders available for fattening are between these weights, yet the farmer has the choice of buying calves and yearlings that weigh 750 pounds or less or heavy feeders weighing more than 1,000 pounds. The adaptability of various weights of cattle to different rations has already been mentioned. Factors other than rations will now be considered with respect to the way in which they influence the choice of feeder cattle of a certain weight. Among these factors, which vary with the weight of cattle, are the cost and rate of gain, the quantity of feed required per unit of gain, the kind of feed used, purchase price of the feeder animal per 100 pounds and per head, the length of time on the farm, quantity of pork produced, and the returns as influenced by these other factors, together with market conditions at a given time. One of the most striking differences in the performances of feeder cattle of different weights in the feed lot is in the quantity of feed consumed. The average daily ration of all the heavy steers in this study which received a corn and legume-hay ration in dry-lot feeding was 22.4 pounds of grain and 9.8 pounds of hay. The other classes of cattle that were fed the same ration consumed the following quantities per day: Medium-weight cattle, 19.2 pounds of grain and 8.9 pounds of hay; yearlings, 17.6 pounds of grain and 8 pounds of hay; calves, 13.3 pounds of grain and 6.2 pounds of hay. These figures are typical of the differences in the quantity of feed used daily by steers of different weights when any other ration is considered. The heavy steers made the greatest average daily gain, but this advantage was not enough to offset the larger quantity of feed consumed per day. This is emphasized in Table 19, which gives the average quantities of feed required per 100 pounds of gain in each district studied. The saving in grain consumed by the lighter-weight cattle as compared with the heavier steers was relatively greater than the saving of roughage. This is also shown in Table 20, in which the feed requirements for the four weight groups of dry-lot cattle are expressed in feed units of concentrates, dry roughage, and silage. To produce a given amount of gain, calves required only 64 per cent as many feed units as did heavy steers. Gain on yearlings was produced with 75 per cent as much feed and on medium-weight feeders with 87 per cent as much feed as was necessary for heavy cattle. The average feed requirement of 92 droves of heavy cattle that were getting a corn and legume-hay ration in dry lot was 9.6 pounds of corn and 4.2 pounds of hay for each pound of gain. Medium-weight cattle that were getting the same ration required 8.8 pounds of grain and 4 pounds of hay to produce a pound of beef. For yearlings, 8.5 pounds of grain and 3.9 pounds of hay were necessary for a pound of gain, and for calves only 7.2 pounds of grain and 3.3 pounds of hay were required to produce a pound of gain. Table 19.—Basic requirements of feed and labor and feed-lot by-products in making 100 pounds gain on cattle of various weights, 1919–1923 | 1 | | | | | | 1 | Fe | ed | | |--|---------------------------------------|---------------------------------------|------------------------------------|--|----------------------------------|--|-----------------------------------|--|------------------------------------| | District and weight group | Num-
ber of
cattle | Initial
weight
of cattle | Gain
per
head | Daily
gain ¹ | Time
on
farm | Grain | Pro-
tein
concen-
trates |
Pre-
pared
feeds
and
molas-
ses | Legume
hay | | Nebraska: Heavy cattle Medium weight cattle Yearlings Calves Iowa: | 3, 455
7, 899
3, 787
1, 423 | Pounds
1, 066
881
646
427 | Pounds
272
295
356
351 | Pounds
2. 21
1. 91
1. 64
1. 72 | Days
124
155
219
209 | Pounds
931
875
699
645 | Pounds 2 3 4 1 | Pounds 5 1 2 | Pounds
402
383
369
299 | | Heavy cattle | 3,609
10,764
5,534
2,422 | 1, 071
870
641
410 | 292
329
338
370 | 2. 16
1. 83
1. 71
1. 71 | 136
181
199
222 | 1,011
873
769
726 | 5
8
4
11 | 15
17
6
29 | 246
184
166
310 | | Heavy cattle | 1, 917
11, 283
4, 966
873 | 1, 072
864
658
433 | 244
254
286
286 | 1. 68
1. 54
1. 45
1. 38 | 146
166
199
212 | 823
637
443
452 | 40
48
33
28 | 9
5
11
3 | 188
132
114
56 | | Heavy cattle
Medium weight cattle
Yearlings
Calves
Missouri: | 2, 705
7, 748
3, 101
2, 492 | 1, 100
876
638
413 | 207
274
302
319 | 1. 82
1. 67
1. 56
1. 47 | 114
166
196
222 | 1, 086
719
517
490 | 11
37
36
37 | 6
12
15
29 | 22
51
71
41 | | Heavy cattle Medium weight cattle Yearlings Calves | 1, 915
14, 222
5, 924
1, 964 | 1,029
874
657
417 | 265
319
305
296 | 1.60
1.35
1.42
1.38 | 166
237
215
220 | 786
619
562
424 | 27
35
29
33 | 48
21
22
30 | 104
123
138
104 | | | | | Feed—C | -Continued Feed-lot by-
products Labor | | | | bor | | | District and weight grou | p | Other hay | Stover
and
straw | Silage | Pasture | Pork | Ma-
nure | Man | Horse | | Nebraska: Heavy cattle Medium weight cattle Yearlings. Calves lowa: | | Pounds
28
55
63
62 | Pounds
7
11
12
1 | Pounds 51 77 | Days 5 10 18 | Pounds
26. 1
25. 4
20. 1
16. 5 | Loads
0. 6
. 8
. 8 | Hours
2. 8
2. 7
2. 9
2. 5 | Hours 1. 4 1. 8 2. 1 1. 4 | | Heavy cattle- Medium weight cattle- Yearlings- Calves- Illinois: | | 33
34
48
61 | 50
60
55
24 | 95
155
237
83 | 7
14
19
12 | 30. 9
29. 5
23. 0
20. 7 | .6
.7
.6
.5 | 2. 3
2. 4
2. 4
2. 2 | 1. 7
1. 8
1. 7
1. 2 | | Heavy cattle——————————————————————————————————— | | 107
138
116
66 | 141
142
91
64 | 1, 324
1, 709
1, 538
1, 379 | 9
9
15
11 | 19. 8
17. 3
13. 5
7. 7 | 2. 1
2. 0
1. 6
1. 4 | 5. 0
5. 3
4. 3
4. 2 | 2. 9
3. 1
2. 4
1. 2 | | Heavy cattle Medium weight cattle Yearlings Calves Missouri: | | 29
26
59
47 | 405
326
171
170 | 870
1, 302
1, 149
869 | 12
12
16
11 | 52. 0
32. 5
20. 0
16. 0 | 1.7
1.5
1.3
1.0 | 5. 8
4. 6
4. 2
3. 4 | 3. 3
2. 2
1. 3
1. 6 | | Heavy cattle | i | 29
47
31
62 | 113
200
133
58 | 321
423
454
399 | 39
44
39
32 | 28. 6
21. 8
17. 5
12. 8 | .2 | 3. 4
3. 0
3. 0
2. 9 | 4. 4
3. 7
3. 4
2. 2 | ¹ The details of daily gain according to weight classes and districts are shown in Tables 30, 31, and 32. Table 20.—Feed units required to produce 100 pounds gain on cattle fed in dry lot, 1919-1923 | Weight group | Concentrates | Dry
roughage | Silage | Total
feed
units ¹ | Percentage of requirements for heavy cattle | |---|--------------|-----------------|--------|-------------------------------------|---| | Heavy cattle Medium-weight cattle Yearlings Calves. | 1, 109 | 150 | 71 | 1,330 | 100 | | | 841 | 151 | 168 | 1,160 | 87 | | | 691 | 138 | 173 | 1,002 | 75 | | | 682 | 110 | 65 | 857 | 64 | ¹ After due consideration of the analyses of these feeds and of the values given to them in various feeding standards, they were put on a unit basis as follows: The striking difference in the quantities of feed required to produce 100 pounds of gain on cattle of different weights is also shown in Figure 13. All feeds that were given to cattle handled according to the dry-lot and fall-pasture methods, during the last three years of the study, were reduced to feed units. The increase in the quantity of feed required to produce gain was rather regular except in the Fig. 13.—Feed Units Per 100 Pounds Gain on Corn-Fed Cattle of Different Weights, 1921-1928 Larger cattle require more feed to put on gain. case of the cattle weighing over 1,200 pounds when bought. Only a small number of droves were in this class. It would not be expected that a typical growth curve could be drawn from the feed requirements per unit of gain as found in this study because the feed requirements for growing and for fattening cattle to a given weight are usually different. Moreover, the heavier weights of feeder cattle are usually fed during a short period and, if they are thin when bought, are capable of very rapid daily gains, which cause their feed requirements per unit of gain to be considerably lower than would be the case if a continous record of their performance since they were calves were available. Heavy cattle may be fattened in a much shorter feeding period than lighter steers because they already have their growth and fatten more easily. The average length of time that the heavy cattle in the districts studied were on the farm was a little more than four months. Medium-weight cattle were usually on the farm for about six months. The average length of time on the farm for yearlings was almost seven months and for calves a little over seven months. (Table 40.) On account of the longer feeding period required to fatten light-weight cattle there was less difference in the quantity of feed consumed per head by calves and that consumed by heavy cattle than might be expected. The average quantity of corn per animal for all that received a corn and hay ration in dry lot was 48 bushels for heavy cattle, 49 bushels for medium-weight steers, 47 bushels for yearlings, and 44 bushels for calves. With these quantities of corn, however, the calves put on 329 pounds of gain, while the yearlings gained 298 pounds, the medium-weight cattle 285 pounds, and the heavy steers 262 pounds. The gain which feeders put on calves is ordinarily about 75 pounds greater than the usual gain put on heavy steers. Although heavy cattle require more feed per day and per unit of gain than do cattle which are lighter in weight, they also have a greater pork credit. The quantity of pork produced behind cattle depends upon the quantity of corn fed, the form in which it is fed, and the size of the cattle. Where ground corn or shelled corn is fed there is less feed for the hogs following steers than where ear corn or fodder corn is given, because there is less waste at the bunk and the corn is more completely digested when fed as ground corn. For light-weight cattle the corn is usually sliced or shelled, but for heavier feeders the ears are only broken. (Table 36.) This explains the smaller quantity of pork produced in feeding the lighter weights of steers. In this study, heavy and medium-weight cattle had a credit of 31.3 pounds of pork with each 100 pounds of gain as compared with 25.3 pounds for yearlings and 19.2 pounds for calves. The advantage of heavy cattle in the quantity of pork by-product was not sufficient to offset their greater feed requirement per unit of gain. For all the cattle in this study whose basic ration was corn and hay in dry lot, the quantity of beef and pork produced per bushel of corn fed to cattle was as follows: | Class of cattle | Pounds of beef | Pounds of pork behind cattle | Class of cattle | Pounds of beef | Pounds of
pork be-
hind cattle | |-----------------|----------------|------------------------------|-----------------|-------------------------------|--------------------------------------| | Heavy cattle | 5. 45
5. 81 | 1. 71
1. 82 | YearlingsCalves | 6. 34
7. 4 7 | 1. 60
1. 44 | The net cost of 100 pounds of gain sums up the advantages of each class of cattle in the quantity of feed consumed, the quantity of pork produced, and the rate of gain. In each year of the study the calves had the lowest cost of gain of any group. Heavy cattle had the highest cost of gain in each year except in 1919, when 6 of the 13 droves fed were fattened largely on grass in Missouri. The net cost of gain on calves was usually from 65 to 80 per cent of that on heavy cattle. The purchase price per 100 pounds of heavy cattle is usually higher than for feeders of any other weight. This is explained by the fact that they are usually in better condition and may be finished within a short feeding period without a very large margin. It should be remembered that the feeder will sell not only the gain which he puts on his cattle but also the initial weight of the animals whose finish he is trying to improve by fattening. Although the cost of gain on heavy cattle is much greater than the cost of gain on calves, their greater original weight makes it possible for them to be fed for a short period without any greater margin over the original cost per hundredweight than is necessary for lighter cattle. If they are fed too long, however, their more expensive gains outweigh this advantage, and they require an ever-increasing margin to pay for their feed and other costs. During each year of the study, yearlings cost less per 100 pounds when bought than did cattle of any other weight. There are more yearlings on the feeder market than heavy cattle or calves, and they are usually much thinner, often being used as stockers before being fed out. That feeders ordinarily bid more per pound for calves than for yearlings is indicated in Table 21, where the average cost per 100 pounds of
feeder cattle of each class is shown for each year. Table 21.—Average costs and returns for cattle of different weights, 1919-1923 | | | | • | | 01120011101ti | |------|-------------------------|---|---|--|--| | | Seviro | 1 - 1 | 544 | 4.07
2.55
61.39
63.89
2.50 | 8.38
1.79
2.06
3.38 | | 1923 | Yearlings | 4 | Ø 4.4 | 4.2.88
2.09
2.09
2.09
2.09 | 8.46
2.2.09
6.35
6.09 | | 100 | Medium-weight
cattle | 1 = | 2524 cs 170 | 5.51
2.85
99.39
4.17 | 2.1.6.
2.2.90
2.2.90
3.0.0.0
5.0.0.0
5.0.0.0 | | | Неачу саттіе | 3,646
1,065
1,255
1,320
1,26
1,26
1,20
1,20 | | 5. 79
14. 69
14. 69
173
173 | 8.16
6.83
1.49
1.84
77 | | | Calves | 63 | Dods. 25. 17. 25. 16. 25. 16. 25. 16. 2. 55. 16. 1. 13. 1. 13. 1. 144. 58. 87 | 5. 14
2. 66
51. 07
9. 29 | 6.81
6.27
1.67
1.68 | | 1922 | Yearlings | 145
5,696
650
331
981
208
1.61 | | 6.23
66.69
76.75
10.06 | 6.78
6.78
7.79
7.79
7.79
7.79
7.79
7.79
7.79
7 | | 131 | Medium-weight
elitso | 249
10, 213
877
302
1, 179
1, 181 | Z 12 22 25 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 7. 27
2. 85
78. 31
91. 35
13. 04 | 6.62
5.87
1.87
1.87
0.4
9.0 | | | Неату саіііе | ε, μ, μ, _ | | 988.27.73
99.59
99.59 | 6.50
6.13
1.24
65 | | | Calves | 31
1, 032
432
372
804
236
1, 60 | 23.7.
37.
1.
1.
85. | 68.88
68.88
9.81 | 9.75
8.59
1.20
07 | | 1261 | Yearlings | 3, 938
647
314
961
207
1. 53 | | 2, 75
2, 75
72, 81
15, 47 | 9.18
7.51
1.68
1.68
00
51
25 | | 19 | Medium-weight
cattle | 262
10, 710
878
326
1, 204
1, 204
1. 60 | 10 4 4 4 4 1 1 6 ° ° | | 8. 9. 93
8. 46
1. 652
1. 672
1. 0. 5
8. 0 | | | Heavy cattle | 98
1,067
1,067
1,358
1,358
1.93 | Dolls. 1
38. 68
4. 44
4. 45
1. 09
1. 47
152, 43 11 | | 10. 54
9. 59
1. 07
1. 03 | | | Calves | 1,470
427
300
727
208
1.46 | 90018.
41.05
65.15
4.71
3.30
1.72
17.27 | 8888 173 | 14. 18
9. 62
9. 4. 74
2. 81 | | 1920 | Yearlings | 4, 855
659
291
209
209
1.41 | D00
11.7.4.1.1.4.7.1.1.1.4.7.1.1.1.4.7.1.1.1.1 | 5. 67
129. 94
113. 26
16. 68 | 13. 50
9. 25. 9. 25. 00
00
00
00
00
00 | | 19 | Medium-weight
eattle | 295
11, 555
873
266
1, 139
1, 139
1, 169 | ~ | | 13. 90
9. 82 9. 80
1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | | Heavy cattle | 56
1,752
1,046
255
1,301
140
1.83 | ~ | | 14. 53
10. 80
2. 90
80
1. 81 | | | Calves | 39
1,942
419
316
735
210
1.54 | | | 14. 97
9. 78
9. 78
3. 63
1. 03 | | 1919 | Yearlings | 105
3, 914
641
298
939
182
1. 65 | Dol. 60. 722. 722. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | 85.4.9.9.9.9.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | | 16 | Medium-weight
eattle | 148
6, 745
847
279
1, 126
1, 179
1, 57 | Dog
88.88.
6.
11.
11.
11.
11.
10. | | 8. 4. 8. 8. 9. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | | Hervy cattle | 13
1,023
1,023
1,260
1,260
1,260
1,89 | | | 13.15
11.07
2.3.83
2.883
2.883
2.883 | | | Item | Number of droves. Number of cattle. In tital weight per head, pounds. Gain in weight per head, pounds. Final weight per head, pounds. Bas of weight per head, pounds. Average daily gain, pounds. | Initial cost of feeder animal Feed Man and horse labor Inferest on investment in eattle and equipment. Depreciation and repairs of equipment. Other costs. Total cost of finished animal Feedings for— Pork | aal at farm
d animal at farm | Initial cost of animal per 100 pounds, at farm. Margin necessary to cover costs. Margin received. Return per bushel of corn fed. Farm price of corn per bushel. Farm price of silage per ton. Farm price of hogs per 100 pounds. | | Cost per 100 pounds gain: 1 Feed Labor Interest Other costs | 23.33
1.45
1.44
.58 | 29. 90
1. 66
1. 33 | 24. 07
2. 13
1. 31
1. 14 | 21.88
1.49
.99
1.01 | 32.88
1.96
1.81
1.33 | 29. 79
1. 94
1. 62
1. 10 | 24. 29
1. 69
1. 39
1. 09 | 1.43
1.09
1.02 | 13. 25
1. 52
1. 53
. 87 | 12, 74
1, 52
1, 44
1, 85 | 11. 37
1. 44
1. 18
1. 18 | 9.91
1.04
1.09 | 10.31
1.00
1.05
.81 | | 8.91
.89
.84 | 7.32 | 15.01
.95
1.01 | 13.89
.95
.66 | 11. 91
. 76
. 78
. 64 | . 63
. 63
. 68 | |---|------------------------------|--------------------------|-----------------------------------|------------------------------|-------------------------------|-----------------------------------|-----------------------------------|---------------------------|----------------------------------|-----------------------------------|-----------------------------------|---------------------------|-------------------------------------|------------------------|---------------------------|---------------------------|----------------------------|----------------------------|--------------------------------|----------------------------| | Total | 26.80 | 35. 25 | 28. 65 | 25.37 | 37.98 | 34.45 | 34, 45 28, 46 | 25.09 | 17. 17 | 16.55 | 14. 82 | 12.89 | 13, 17 | 12.15 | 11, 31 | 9.52 | 17. 74 | 16.49 | 14.09 | 12.16 | | Credit for pork and manure per 100 pounds gain. Net cost per 100 pounds gain. | 3.98
22.82
112.13 | 5.35
29.90
92.60 | 24. 27
24. 38
94. 59 | 3. 98
21. 39
90. 31 | 7. 43
30. 55
87. 63 | 6.55
27.90
86.81 | 5. 10
23. 36
87. 16 | 4. 24
20. 85
87. 02 | 3. 22
13. 95
80. 97 | 2. 80
13. 75
79. 22 | 2. 27
12. 55
82. 48 | 1. 93
10. 96
87. 53 | 4.31
8.86
111.16 | 3.33
8.82
116.65 | 2. 63
8. 86
115. 08 | 2. 27
7. 25
118. 19 | 3. 23
14. 51
104. 31 | 2. 73
13. 76
104. 20 | 12. 19
12. 19
100. 65 1 | 1. 92
10. 24
104. 07 | | 1 The distribution of cattle by weight groups according to the number of days on farms is shown in Table 4 The news and wear second ing to the net cost new nound of 95 | ecordin
ht eless | ig to th | e nun | iber of | days o | n farm | is is sh | own in | Table | 40. | showr | ii. | e 40.
gain is shown in Table 33. | | | | | | | | 56944°--27- The percentage distribution of cattle by weight classes and years according to the The per head cost and returns in feeding the different weights of cattle are also shown in Table 21. The differences in the original costs per head are striking. The calves cost only about 36 per cent as much per head as did the heavy cattle. The feed and other costs on the per head basis are more nearly equalized because of the longer feeding period of the lighter cattle. Aside from the showing of the heavy cattle in 1919, which is scarcely typical, the returns per head show that heavy cattle made the lowest return in those years when price conditions were unfavorable to cattle feeding and that during the last two years of study, when the price of cattle was rising, they had a slight advantage over lightweight cattle. In summarizing the advantages of cattle of the various weight classes for fattening in the Corn Belt it should be emphasized that the cost of gain on young cattle is much lower than on older steers because of the smaller quantity of feed required per unit of gain on lightweight feeders. But heavy steers are better able to utilize stalk pasture, corn fodder, and coarse hay than are calves or yearlings, and because they already have their growth they fatten more readily in a short time, whereas calves must be full-fed on grain at least during the last part of their feeding period or they will grow mostly instead of fattening properly. The market demand for heavy cuts of beef is much more limited than
for beef from handy-weight steers, hence the price of heavy steers is more sensitive to market demands. Although the greater original weight of heavy cattle makes them much more profitable when the general price trend is upward, their expensive gains and their dependence on a more inelastic demand at the end of a rather definite feeding period make the operation more hazardous than the feeding of younger cattle. With a lower cost of gain on younger cattle, the feeder is not so dependent on market conditions at any one particular time and does not risk so much in waiting for a better market. # IMPORTANCE OF BEEF TYPE IN THE FATTENING OF STEERS It has been the aim of beef cattle breeders for over a century to produce a better meat animal. Although it is difficult to measure the extent to which beef breeds have been improved, it can safely be said that the improvement has been considerable. The ideal beef type desired by breeders and feeders of beef cattle is an animal that will produce the largest proportion of the highest priced cuts of beef when slaughtered. Such a one is necessarily a low-set animal of straight lines, broad and deep bodied, smoothly covered with a thick, even layer of firm flesh. (Pl. 2, fig. 2.) An animal of poor breeding usually deposits its fat around the internal organs instead of interspersing it among the more valuable cuts of lean meat. This type is characterized by such undesirable features as light hind quarters, high flank, narrow thin loin, small heart girth and long, narrow head and neck. # INFLUENCE OF GRADE OF CATTLE ON FEED-LOT PERFORMANCE To show the effect of quality of feeder cattle on feed-lot performance the personal observation of the field agent was used in dividing the cattle fed in Illinois district in 1922 and 1923 into two groups. One group was made up of steers that were above the average in quality and are here called "good" steers. The cattle that were distinctly below the average in quality are called "common" steers. A comparison of the results of feeding good and common cattle in those years is shown in Table 22. Table 22.—Results with good and common cattle in the feed lot in Illinois in 1922 and 1923 | | Grade | of cattle | | Grade o | of cattle | |--|------------------|--------------------------|---|---------|------------------| | Item | Good 1 | Com-
mon ² | Item | Good 1 | Com-
mon 2 | | Number of droves
Number of cattle
Number of days on the farm | 15
703
174 | 26
1, 785 | Pork and manure credits | | 3. 21 | | Initial weight per head, pounds | 888 | 143
824 | Net cost per 100 pounds gain
Initial cost per head | 62. 16 | 15. 78
42. 27 | | Gain in weight, per head, pounds | 298 | 189 | Value of feed | 36. 93 | 28. 26 | | Final weight per head, pounds
Average daily gain, pounds | 1, 186
1, 71 | 1, 013
1, 32 | Other costs
Cost of animal out of feed lot | 5. 29 | 4. 86 | | Feed per 100 pounds gain: | 1. / 1 | 1. 52 | Pork and manure credit | 6.41 | 78. 25
6. 07 | | Grain, pounds | 664 | 693 | | 101. 11 | 72. 18 | | Silage, pounds | 1, 261 | 1,871 | Net sale value out of feed lot | 107. 62 | 72. 64 | | Protein concentrates, pounds. Prepared feeds and molasses, | 21 | 29 | Profit per head | 6. 51 | . 46 | | nounds | 10 | 2 | Purchase price per 100 pounds
Sale price per 100 pounds (at farm). | | 5. 13
7. 16 | | pounds | 225 | 315 | Necessary margin to break even | | 1. 99 | | Stover and straw, pounds | 102 | 152 | Farm price of corn | . 54 | . 54 | | Pasture, days | 9 | 8 | Return per bushel of corn fed | | . 55 | | Food post per 100 pounds soin | | Dollars | Price of silage per ton | 5.00 | 5.00 | | Feed cost per 100 pounds gain
Other costs | 2. 82 | 14. 92
4. 07 | Amount that could have been paid
for animals per hundredweight | | | | Total cost of 100 pounds gain | 15. 14 | 18. 99 | and break even | 7. 73 | 5. 18 | ¹ Above the average. Good feeder steers always cost more per pound than do common cattle. This fact is accounted for by their performance in the feed lot and at the fat-cattle market. In this instance the common steers cost \$5.13 per 100 pounds original weight, as compared with \$7 per 100 pounds for the good steers. The good steers gained more rapidly, were more efficient in the use of feed, and at the price at which they were purchased made a greater return for feed, labor, and other charges than did the common steers. A margin of \$1.52 per 100 pounds was needed to break even with good steers, as compared with \$1.99, with common steers. In the net cost of gain the good steers had an advantage of \$2.78 per 100 pounds of gain. To make the same net return per head common steers must be purchased cheaply enough to overcome their handicap in sale price and feed-lot performance. The feeding of good cattle is not always more profitable than the feeding of common steers because most feeders realize the advantage of good feeder cattle and tend to purchase their cattle at a price at which all grades of cattle will make the same return over a period of years. The fact that greater returns are made by feeding common cattle in some years and by feeding good cattle in other years is shown in Table 23, which gives the average profit and loss per head for good and common heavy steers in the Indiana district during the last four years of the study. In two of those years common cattle made the greater return and in the other two years good cattle had the advantage in financial returns, ² Distinctly below the average. Table 23.—Profit and loss, per head, on heavy cattle of different grades, fed in Indiana | Year | Grade | of cattle | Year | Grade o | of catte | |--------------------|-------------------|--------------------|---------|--------------------|-------------------| | | Good | Common | Icai | Good · | Common | | 1919-20
1920-21 | -\$29.12
-8.19 | -\$13.24
-19.00 | 1921-22 | +\$13.17
+15.15 | +\$6.78
+16.54 | It may be noticed that the average length of time on the farm of the common steers in Table 22 was 31 days less than for the better cattle. This is probably due to the fact that it is usually considered inadvisable to put a high finish on low-grade steers. Common steers, besides being of a less desirable beef type are usually not as fat when sold as are good steers. Because of their better use of feed, greater gain per day, and higher sale price when finished, the feeder of the good steers in the years 1922 and 1923 could have paid as much as \$7.73 per 100 pounds for them, while \$5.18 per 100 pounds was the most that could have been paid for the common steers if the feeder were to break even. The actual difference in the purchase price of the two groups was \$1.87 per 100 pounds. These figures indicate that feeders could, in those years, have paid as much as \$2.55 per 100 pounds more for the good feeder steers than for the common ones. Good steers excel common steers in the feed lot in these particulars: (1) They make greater daily gains, (2) they require less feed per pound of gain, (3) they require less margin between purchase and sale price, and (4) they sell at a higher price per 100 pounds when finished. If feeders judge correctly the differences in price and feedlot performance between good and common steers the returns from feeding the different grades will tend to be the same with seasonal influence duly considered. # SEASONAL VARIATIONS IN PRICE OF BEEF CATTLE OF DIFFERENT GRADES Since April, 1919, the Bureau of Agricultural Economics has collected prices at the principal livestock markets on four grades of cattle slaughtered. These grades are choice, good, medium, and common. The seasonal variation in the prices of cattle of these different grades is of considerable interest and importance to the cattle feeder in the Corn Belt. Figures 14 and 15 show that common cattle are generally lowest in price in October and November during the time of large runs of cattle from the range whereas choice cattle are usually higher in price than at any other time of the year because ordinarily very few cornfinished steers are marketed at that time. Common steers, the thinnest of the four grades, are in demand in the spring for grazing and summer-feeding purposes as well as for the cheaper grades of beef. Consequently the highest prices of the year for common steers are obtained during May, whereas the price of choice steers is lowest in April and May, because most of the cornfinished steers are fattened during the winter and sold in the spring. In this case, however, the price of common steers during May, which was their month of highest prices, was only 79 per cent of that at which choice steers sold during the same period which was their FIG. 14.--AVERAGE MONTHLY PRICES OF DIFFERENT GRADES OF BEEF CATTLE IN CHICAGO, 1918-1923 The seasonal variation in the spread between the price of common and choice beef steers was rather consistent in the five years shown. month of lowest prices. In November the average price of common steers was as low as 53 per cent of the price of choice cattle. (Table 24.) Another way of expressing the apparent seasonal relationship FIG. 15.—SEASONAL VARIATION IN PRICES OF DIFFERENT GRADES OF BEEF CATTLE Choice beef steers are usually highest during October and November. The highest prices of the year for common beef steers are usually obtained in May and June. between the price of choice and common steers is to say that during the three years 1921 to 1923 there was an average spread of \$2 per 100 pounds between them during April and May, which increased to \$5 per 100 pounds during October and November. Table 24.—Seasonal variation in the price relation of different grades of beef cattle, April, 1921, March, 1924 | Grade of cattle | | Pero | centage | of ave | rage n | onthly | price | 1 for cl | noice ca | ttle at |
Chica | go | | |------------------------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------| | | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | Ave. | | Choice
Good
Medium
Common | 100
89
77
64 | 100
90
79
66 | 100
92
83
72 | 100
93
86
77 | 100
94
87
79 | 100
93
86
76 | 100
93
84
73 | 100
91
79
65 | 100
89
75
60 | 100
88
73
55 | 100
87
71
53 | 100
87
73
58 | 100
91
79
66 | ¹Corrected for trend. The Corn Belt cattle feeder can draw several conclusions from the graphs showing the seasonal variation in the prices of different grades of beef cattle at Chicago from 1919 through 1923. If steers of low quality are to be fattened they should be bought in October or November, when they are relatively low in price, and should be sold in April or May, when there are fewer grass-fat cattle to compete with them on the market and when they usually sell nearest to the price of good and choice steers. It should be remembered, however, that feeder cattle of poor quality gain less rapidly at a greater cost per pound and require a wider margin over the purchase price per 100 pounds than do steers of a better grade. Therefore, they must be purchased cheaply enough to overcome their handicap in feed-lot performance and sale price. The difference in the purchase price necessary to make the same return on good and common steers in 1922 and 1923 amounted to \$2.55 per 100 pounds. (Table 22.) Many cattle feeders make it a practice to buy good steers weighing over 900 pounds in August or September and finish them for marketing in December or January. Heavy cattle are well adapted to being finished in such a short period, and if they are of good quality they usually sell at a premium over other kinds of cattle at that time of year. There may be more financial risk in feeding heavy steers, but lighter cattle could not be fattened in such a short time. Heavy steers of poor quality should not be handled in this manner without a very wide probable margin because there are usually a large number of range steers still to be marketed as late in the year as December. Calves and yearlings of good quality that are bought in November may be given a growing ration during the first part of the winter and may be fed out in dry lot for a July or August market to advantage. Hot weather and flies as well as the heavy labor requirement elsewhere on the farm during the crop season are objections to this and other plans of summer feeding. Where summer fattening of steers with corn on grass is practiced, Figure 15 would indicate that steers that are somewhat above average in quality should be bought in the fall and wintered over for this purpose. The premium paid for corn-finished steers which grade good or choice from July to October is one of the most important advantages of this type of feeding. Steers that are handled in this way are purchased at the time of year when feeder steers are lowest in price and are sold when the price of corn-fed steers is the highest of the year. But the majority of the cattle fattened in that part of the Corn Belt where the acreage of pasture is limited will continue to be purchased in the fall, fattened during the winter, and marketed during the spring months because this plan fits in so well with the seasonal nature of marketing from the range and with Corn Belt feed and labor conditions. # MARGINS NECESSARY FOR CATTLE KEPT VARIOUS LENGTHS OF TIME ON GRAIN FEED Much of the success in fattening cattle on grain depends upon the margin secured on the initial weight of the feeder steer, and on the ability of the cattleman to plan his feeding operations so that he may know the margins necessary to cover costs over each additional week or month of feeding. A knowledge of what another 15 days' or another month's feeding will require in the way of margins to cover costs, considered in the light of probable cattle-price movements, furnishes a basis for choosing the most profitable time for selling. And in the same way, when finished cattle are to be sold upon a certain future market, a knowledge of the margin necessary to cover costs under varying price levels and for different periods on grain feed furnishes a basis for determining the best time and price at which to buy. In general, as the feeding period is lengthened the rate of gain decreases, the net cost of gain increases, and therefore the margin necessary to cover this cost increases. Table 25 shows the rate at which the margin necessary to cover fattening costs increased as the length of time on grain feed was extended. Table 26 shows the relationship of time on feed to the rate and cost of gain. Of the three factors—rate of gain, cost of gain, and the margin necessary to cover costs, all of which vary as the time on feed varies—the increase in the margin necessary to cover costs followed most closely the increase in the length of the feeding period. This increase in margin required to cover costs was greater for heavy cattle than for cattle of the other weights. Table 25.—Margin per 100 pounds necessary when fattening cattle for various lengths of time | Weight classes and rations | 60
days | 90
days | 120
days | 150
days | 180
days | 210
days | 240
days | Rate of
increase
each
30 days | |--|-----------------------|------------------------------------|---|--|---|---|---|--| | Corn and hay rations, 1919–20: Heavy cattle Medium-weight cattle Yearlings Calves | 3.80 | Dollars
2, 45
2, 64
4, 12 | Dollars
3. 26
3. 38
4. 43
4. 24 | Dollars
4. 07
.4. 12
4. 75
4. 86 | Dollars
4. 88
4. 86
5. 07
5. 48 | Dollars
5. 69
5. 60
5. 38
6. 10 | Dollars
6. 50
6. 34
5. 70
6. 72 | 0.81
.74
.31 | | Silage rations, 1919–20: Heavy cattle Medium-weight cattle Yearlings Calves | 2. 27 | 3. 22
3. 37
3. 24 | 4. 17
4. 12
3. 71
5. 09 | 5. 12
4. 87
4. 18
5. 00 | 6. 07
5. 62
4. 65
4. 90 | 7. 02
6. 37
5. 12
4. 81 | 7. 97
7. 12
5. 59
4. 72 | . 95
. 75
. 47
09 | | Corn and hay rations, 1922–23: Heavy cattle Medium-weight cattle Yearlings Calves | . 21
. 40
1. 01 | . 60
. 61
1. 08 | . 99
. 82
1. 15
. 64 | 1. 38
1. 03
1. 22
. 62 | 1. 77
1. 24
1. 29
. 60 | 2. 16
1. 44
1. 36
. 59 | 2. 55
1. 65
1. 43
. 57 | .39
.21
.07
02 | | Silage rations, 1922-23: Heavy cattle Medium-weight cattle Yearlings Calves | .76
.94
1.03 | 1. 01
1. 13
1. 18 | 1, 27
1, 33
1, 33
, 60 | 1. 53
1. 52
1. 48
. 85 | 1. 78
1. 72
1. 63
1. 10 | 2. 04
1. 91
1. 78
1. 35 | 2. 30
2. 11
1. 93
1. 60 | . 26
. 20
. 15
. 25 | ¹ In computing the cost factor for this table uniform prices of corn and silage were used for all groups as follows: In 1919-20, corn at \$1.40 per bushel and silage at \$11 per ton; in 1922-23, corn at \$0.50 per bushel and silage at \$5 per ton. Table 26.—Results of feeding cattle for various lengths of time, 1919 and 1920, and 1922 and 1923 1919 AND 1920 | | | | 19. | 19 AN | D 1920 |) | | | | | | | |---|---------------------------------------|---|--|---|---|---|---------------------------------------|---|--|---|---|---| | | | Cor | and l | nay rat | ions | | | | Silage | rations | | | | Weight class and length of
feeding period in days | Number of
droves | Gain per day | Cost of gain 1 | Margin neces-
sary | Margin re- | Returns per
\$100 of cost | Number of droves | Gain per day | Cost of gain 1 | Margin neces-
sary | Margin re-
ceived | Returns per
\$100 of cost | | Heavy cattle: 51 to 80 days. 81 to 110 days. 111 to 140 days. 141 to 170 days. 171 to 200 days. 201 to 230 days. Over 230 days. Medium-weight cattle: 51 to 80 days. 81 to 110 days. 111 to 140 days. 111 to 140 days. 121 to 200 days. 201 to 230 days. 201 to 230 days. Over 230 days. Yearlings: | 10
16
11
4
1 | Lbs. 2. 57 2. 28 2. 03 2. 32 1. 74 | Dolls.
21. 78
23. 70
28. 64
26. 88
49. 77 | Dolls,
1, 85
2, 67
3, 40
4, 04
8, 35 | 2. 47
2. 18
1. 94
1. 89
2. 13 | 107. 21
96. 25
89. 15
86. 91
64. 09 | 3
2
5
6
1
1 | Lbs.
2. 46
1. 85
1. 67
1. 65
1. 17
1. 34
1. 75 | 30. 10
35. 14
28.
86
40. 18 | Dolls. 2. 03 2. 63 4. 81 3. 98 6. 58 8. 98 7. 91 | 2.37
5.03 | Dolls.
102. 54
75. 93
82. 67
89. 61
88. 72
56. 21
84. 51 | | 51 to 80 days. 81 to 110 days. 111 to 140 days. 141 to 170 days. 171 to 200 days. 201 to 230 days. Over 230 days. | 31
45
47
33
13
12
3 | 2. 12
1. 79
1. 84
1. 80
1. 76
1. 64
1. 51 | 21. 14
24. 95
24. 38
24. 69
25. 98
30. 12
28. 87 | 2. 05
3. 21
3. 41
4. 17
4. 39
5. 55
6. 08 | 2. 40
3. 12
2. 83
2. 55
3. 05
3. 52
3. 95 | 102. 65
99. 30
95. 66
89. 82
90. 90
86. 36
88. 67 | 10
31
50
45
33
24
8 | 1. 49
1. 51
1. 57
1. 61
1. 54
1. 62
1. 67 | 24, 02
29, 83
30, 58
30, 79
33, 92
32, 51
33, 77 | 2. 14
3. 64
4. 11
4. 94
6. 24
6. 23
8. 19 | 3. 01
2. 44
1. 96
2. 71
3. 87
4. 19
4. 33 | 85. 82
86. 14
86. 08 | | 51 to 80 days.
81 to 110 days.
111 to 140 days.
141 to 170 days.
171 to 200 days.
201 to 230 days.
Over 230 days. | 7
16
18
12
6
7 | 1. 91
1. 84
1. 54
1. 72
1. 75
1. 55 | 30. 78
24. 51
25. 98
26. 08
21. 91
26. 21 | 5. 05
3. 81
5. 06
5. 73
4. 79
5. 79 | 1. 87
. 92
1. 81
1. 73
. 96
1. 44 | 96. 21
91. 05 | 4
13
19
28
16
12
4 | 2. 48
1. 59
1. 54
1. 53
1. 61
1. 64
1. 60 | 22. 38
23. 69
26. 07
27. 61
23. 59 | 2. 38
2. 81
3. 87
4. 86
5. 44
5. 39
4. 25 | 1. 88
1. 15
01
1. 06
1. 11
2. 40
2. 39 | 90. 26 | | Calves: 81 to 110 days | 4
7
12
15
4
6 | 2. 34
1. 89
1. 78
1. 69
1. 52
1. 64 | 17. 68
20. 51
23. 27
22. 54
27. 61
21. 63 | 3. 38
4. 05
5. 83
5. 62
7. 56
5. 31 | 4. 18
2. 40
4. 28
3. 40
3. 31
3. 18 | 74.83 | 2
7
4
1
5 | 1. 39
1. 23
1. 16
1. 71
1. 60 | 28. 44
20. 80
12. 34 | 3. 27
6. 13
4. 58
2. 36
4. 44 | 2. 93
3. 39
1. 62 | 111. 66
77. 71
92. 01
102. 58
94. 39 | | | | | 192 | 2 AN | D 1923 | 3 | | | | | | | | Heavy cattle: 51 to 80 days 81 to 110 days 111 'o 140 days 11 to 170 days 171 to 200 days 201 to 230 days Over 230 days Medum weight: | 23
37
36
19
11
2 | 2. 24
2. 35
2. 18
1. 99
1. 86
1. 51 | 9. 04
9. 92
10. 00
11. 63
13. 54
21. 00 | 0. 50
. 62
. 86
1. 09
1. 26
2. 80 | 0. 97
1. 50
1. 77
2. 15
1. 80
3. 45 | 109. 07
112. 02
113. 33
110. 75
101. 31
96. 65 | 0. 6
6
11
7
4 | 1. 67
1. 97
1. 73
1. 78
1. 72 | 13. 56
13. 02
13. 70
16. 43 | 0. 47
1. 04
1. 49
1. 67
2. 15 | 2. 32
2. 52 | 106. 32
98. 11
104. 67
107. 83
101. 43 | | 51 to 80 days | 11
27
76
73
25
14 | 2. 17
2. 16
2. 06
1. 97
1. 84
1. 71
1. 38 | 7. 44
8. 95
9. 83
9. 94
11. 25
11. 18
12. 87 | . 38
. 62
. 91
. 82
1. 39
1. 39 | 1. 11
1. 51
1. 60
1. 65
2. 46
2. 35
3. 57 | 113, 64
112, 95
110, 13
104, 24
112, 24
110, 56
118, 70 | 5
33
34
46
22
10 | 1. 29
1. 75
1. 51
1. 57
1. 57
1. 56
1. 25 | 11. 55
12. 42
13. 74
13. 12 | . 92
1. 09
1. 70
1. 77
1. 84
1. 54
1. 94 | 1. 06
1. 49
1. 81
2. 33 | 106. 30
104. 88
101. 94
108. 08
103. 79
109. 28
106. 13 | | 51 to 80 days
81 to 110 days
111 to 140 days
141 to 170 days
171 to 200 days
171 to 200 days
Over 230 days | 1
13
13
31
27
8
3 | 1. 49
1. 77
1. 73
1. 81
1. 70
1. 76
1. 90 | 11. 08
10. 37
8. 36
9. 44
11. 05
8. 49
8. 35 | . 89
1. 10
1. 04
1. 36
1. 35
. 92
1. 91 | 1. 22
1. 32
1. 75
1. 89
2. 22
1. 81
2. 21 | 110. 15
101. 85
114. 00
110. 30
105. 67
114. 07
118. 75 | 4
6
11
27
20
4
8 | 1. 42
1. 56
2. 36
1. 62
1. 65
1. 55
1. 47 | 9. 96
9. 88
11. 41
10. 48
11. 40
9. 19
12. 55 | 1. 12
1. 30
1. 27
1. 62
1. 84
1. 47
1. 99 | 1. 50
2. 10
1. 95
2. 49
3. 45 | 96. 39
105. 00
104. 08
103. 77
106. 42
127. 22
106. 06 | | 81 to 110 days | 3
7
5
9
6 | 1. 17
1. 97
1. 71
1. 64
1. 70
1. 76 | 9. 88
6. 07
6. 80
7. 89
7. 83
8. 34 | 1. 29
. 32
. 73
. 82
. 37
. 21 | 1. 601 | 93. 45
113. 46
113. 49
110. 72
118. 11
109. 61 | 4
6
3
8
5
5 | 1. 58
1. 78
1. 68
1. 48
1. 27
1. 63 | 6. 76
9. 49
9. 40
8. 64
8. 67
8. 35 | . 24
. 84
1. 58
1. 07
1. 32
. 64 | 1. 92
. 95
1. 72
1. 83 | 106, 68
108, 31
96, 85
109, 47
111, 29
124, 26 | ¹ Per 100 pounds. In order to show the influence of the length of feeding period on the margin necessary to cover costs, cattle fattened in dry lot and those which were pastured during the fall previous to being finished in dry lot were divided into the usual initial-weight groups and then subdivided according to the length of time that they were given grain feed. days on feed were used as a basis of division instead of the total days on the farm because the cost of gain while on grass alone is usually so low that no margin is required. A difference of 30 days was made for each feeding-period group, beginning with those which were given grain from 50 to 80 days and ending with the longest feeding period of those that were grain-fed for more than 230 days. Thus the feeding periods of the different groups averaged approximately 60, 90, 120, 150, 180, 210, and 240 days. The purpose in compiling this table was to determine the margin necessary to meet the cost of fattening cattle of different weights and the rate at which this margin increases with the length of time they are on grain feed. When cattle are fattened on grain, the net cost of gain is almost always greater than the sales price per hundred pounds, even when the price of corn is very low. This makes it necessary for the cattle feeder to have a margin over the initial cost per hundredweight to meet all of his expenses. The exceptions to this rule are most common in the case of calves. Fattening cattle on corn improves the quality of beef and hence the selling value of the whole animal. The difference between the purchase and sale price per hundred pounds on the initial weight of the feeder is usually enough to equalize the difference between the net cost of 100 pounds gain and the sale price per hundredweight. The greater initial weight of the heavy steers makes it possible for them to be fed for short periods of 60 days or less with less margin than medium-weight cattle require. After the first two months, however, their greater cost of gain overbalances the advantage of greater initial weight, and the margin necessary to cover costs widens more rapidly than for cattle of any other weight. This was true in 1918-19 and 1919-20, when corn was \$1.40 a bushel, and in 1921–22 and 1922–23, when corn was 50 cents a bushel. Naturally the margin and the increase in margin necessary for the longer feeding periods were much less for cattle of all classes when the price of corn was low. The margin required by calves when corn was high seemed to be greater than that required for the heavier cattle although it increased at a slower rate. If this fact is significant, it would seem that the initial weight of the feeder animal has more effect on the margin necessary to cover feeding costs when cattle and corn are high in price. Although calves gain more economically than older cattle, their fattening costs make up a much larger proportion of the final cost of the animal. When the cost of gain on all cattle is much higher than the sale price per pound, the margin necessary to fatten calves is likely to be wider than the margin necessary for heavy cattle. The most profitable lengths of feeding period shown in Table 26 are of historical value only. During the high-price period the cattle that were fed for 60 days on grain feed were the only ones that showed a profit. In the last two years the most profitable group of medium and heavy cattle was made up of some that were fed longer than is usually considered good practice. This means only that the price of corn was higher than the price of fat cattle in the first two years and that it was lower in relation to the price of cattle during the last two years. The most that can be said is that it is normally somewhere between these two extremes. A graph of margins necessary for different lengths of time on feed has been constructed from the available data. (Fig. 16.) The relationship between the margins and days on feed has been represented by a straight line, which seems to fit the data within practical limits. Although figures are available only for the periods when corn was worth \$1.40 and \$0.50 per bushel, an approximation of the margin required to feed corn at \$0.95 a bushel can be obtained by averaging the margin necessary at the other two price levels. Fig. 16.—Margins Necessary for Different Lengths of Feeding Period with Corn and Hay Rations The greater weight of heavy cattle makes it possible for them to be fed for short periods with less margin per 100 pounds than is required by lighter cattle. By means of Table 25 the feeder can tell how much additional margin he needs from month to month to pay the costs on the kind of cattle he is feeding and, with the aid of his knowledge of market conditions, this table will help him to decide when to market his cattle so that they will bring the greatest return for feed. To obtain the price at which steers can be profitably sold at any given time, the marketing expense and the cost of the feeder steer, per 100 pounds delivered to
the farm, should be added to the margin given in Table 25. It should be kept in mind that the margin necessary to cover costs is affected by a host of influences, including the prices of cattle, feed, and hogs, the size and quality of cattle, and the suitability of the ration fed. Therefore, the table is at best a rough approximation and should be considered as such. Table 27.—Initial price of animals, per 100 pounds—Percentage of cattle bought at stated prices, by districts and years | | inossiM | Per
cent | 11
11
49
29
9
6.16 | |------|--------------------------------|-------------|---| | | ansibnI | Per cent | 2.
41.
2.
2.
1.
1.
1.
1.
1.
1.
1.
1.
1.
1.
1.
1.
1. | | 1923 | sioniIII | Per
cent | 277
27
5
5
5
5 | | | swoI | Per
cent | 22
450
13
13
3
6.62 | | | Иергазка | Per
cent | 56
37
5
1
1
6.97 | | | imossiM | Per
cent | 26
28
41
41
16
5.94 | | | sasibaI | Per
cent | 1
1
49
32
32
9 | | 1922 | soinillI | Per
cent | | | | £W0I | Per
cent | | | | Nebraska | Per
cent | 10
10
10
30
30
8.08 | | | imossiM | Per
cent | 1
1
13
30
37
10
4
4 | | | gnsibnI | Per
cent | 8.50
8.50
8.50
8.50 | | 1921 | sioniIII | Per
cent | 30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00
30.00 | | | EWOI | Per
cent | 100 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | Иергазка | Per
cent | 2
16
30
21
18
7
7
7
1 | | | inossiM | Per
cent | 21
32
32
30
6
6 | | | Indiana | Per
cent | 10
10
35
24
17
17
3 | | 1920 | sioniIII | Per
cent | 25
34
34
11
11
4
4
4 | | | 8W0I | Per
cent | 33 33 33 8 8 4 1 19 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | | Nebraska | Per
cent | 8
49
30
8
8
1
1
10.09 | | | inossiM | Per
cent | 202
203
204
7 7 7 9.80 | | | snsibnI | Per
cent | 10
10
41
30
11
11
11.15 | | 1919 | sioniIII | Per
cent | 27
27
29
29
13
1
1
10.36 | | | вwoI | Per
cent | 1
5
16
28
24
24
12
9
9
1 | | | Иергазка | Per
cent | 10
110
110
110
110
110
110
110
110
110 | | | Range in price, per 100 pounds | Dollars: | 14 to 15 13 to 14 13 to 14 13 to 14 11 to 12 10 to 11 10 to 10 19 to 90 17 to 8 18 to 7 19 to 6 19 to 7 19 to 8 19 to 7 19 to 8 19 to 7 19 to 8 19 to 7 19 to 8 19 to 6 19 to 6 19 to 6 19 to 7 19 to 8 10 to 9 10 to 100 pounds, in dollars. | Table 28.—Initial price of animals, per 100 pounds—Percentage of cattle bought at stated prices, by weight classes, and years | TF | CHNICAL BU | LLETIN 23, U. S. DEI | ?T. | |------|--------------------------------|---|---| | | Calves | Per 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 3 | | 83 | Yearlings | Per cent 2 2 3 3 3 3 3 3 6 6 6 6 6 6 6 6 6 6 6 6 | 200 | | 1923 | Medium-weight
cattle | Cent (1) (1) (2) (3) (2) (3) (4) (4) (4) (5) (6) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7 | 90.00 | | | Heavy cattle | Per cent 40 3 45 6 8 8 8 8 8 9 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | | Calves | Per cent cent 21 21 25 26 8 8 8 | 0. 2/ | | 1922 | Yearlings | Per cent cent 10 10 34 40 40 15 15 15 15 15 15 15 15 15 15 15 15 15 | 9. 79 | | 19 | Medium-weight
cattle | Per cent (1) (1) (2) (38 8 4 6 6 6 (1) (2) (1) (1) (1) (1) (1) (1) (1) (1) (1) (1 | 9.8/ | | | Неауу сассіе | Per cent cent 1 1 1 3 3 3 4 4 4 4 4 3 3 6 3 3 6 7
1 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 | 6. 13 | | | Calves | 6 8 | 8.59 | | 1881 | Yearlings | 1 1 1 1 1 | Ic., | | 19 | Medium-weight
cattle | | 8.46 | | | Heavy cattle | | 9.59 | | | Calves | | 9.62 | | 1920 | Yearlings | 4 8 | 9. 25 | | 19 | Medium-weight
cattle | | 6. | | | Heavy cattle | | 10.80 | | | Calves | | 9. 78 | | 1919 | Yearlings | H 8 | 9.47 | | 16 | Medium-weight
cattle | # 80 0 | 10. 49 | | | Heavy cattle | Per cent cent 132 4 45 6 6 | 111.07 | | | Range in price, per 100 pounds | Dollars: 15 to 16 14 to 15 13 to 14 12 to 13 11 to 10 10 to 11 9 to 10 7 to 8 6 to 7 5 to 6 7 7 | Average price, per 100 pounds, in dollars | ¹ Less than 0.5 per cent. Table 29.—Initial price of animals per 100 pounds—Percentage of cattle bought at stated prices, by years | | | | All c | attle | | | |----------------------------------|-------------|---------------|----------------|--------------|---------------|-----------------| | Range in price, per 100 pounds | 1919 | 1920 | 1921 | 1922 | 1923 | Average | | Dollars: 15 to 16 | Per cent | Per cent | Per cent | Per cent | Per cent | Per cent | | 14 to 15
13 to 14
12 to 13 | 1
3
7 | (1)
4 | 1 | | | (1)
(1)
2 | | 11 to 12
10 to 11
9 to 10 | 24 | 8
30
31 | 3
10
17 | (1) | (1)
(1) | 5
12
13 | | 8 to 9
7 to 8
6 to 7 | 5 | 19
5
2 | 28
25
10 | 1
9
38 | 2
32
42 | 12
16
20 | | 5 to 6 | | | (1) | 39
11 | 19
4 | 15
4 | | 3 to 5 | 10. 15 | 9. 75 | 8. 46 | 5. 93 | 6. 53 | 7. 89 | ¹ Less than 0.5 per cent. Table 30.—Rate of gain—Percentage of droves making the stated gains, by districts and weight classes | Dange in deiler gain new hoad | | Hea | avy ca | ttle | | N | 1ediun | 1-weigl | nt catt | le | |---|-------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----| | Range in daily gain per head | Nebr. | Iowa | Ill. | Ind. | Mo. | Nebr. | Iowa | Ill. | Ind. | Mo | | ounds: | Per | Per
cent Per | | 4.2 to 4.4
4.0 to 4.2 | | 1
2 | | | | (1)
(1) | (1) | | | | | 3.8 to 4.0 | | 2 | | | - | 1 | (1) | | | | | 3.4 to 3.6 | 1 | 3 | | | | 1 | (1) | | | | | 3.2 to 3.4 | | 2 | | | 2 | (1) | (1) | | (1) | | | 3.0 to 3.2 | | 5 | | | 2 | 3 | 3 | | 55 | 7.5 | | 2.8 to 3.0 | | 8 | 2 | 1 | | 3 | 3 | (1) | (1) | (1) | | 2.6 to 2.8 | | 11 8 | 2 2 | 6 | 5
7 | 6 14 | 9 | 2 | 2 | (,) | | 2.4 to 2.6
2.2 to 2.4 | | 9 | 12 | 9 | 2 | 12 | 14 | 1 1 | .9 | | | 2.0 to 2.2. | | 26 | 10 | 21 | 7 | 14 | 18 | 6 | 15 | | | 1.8 to 2.0 | | 111 | 28 | 21 | 16 | 19 | 20 | 14 | 17 | | | 1.6 to 1.8 | | 9 | 21 | 24 | 9 | 13 | 15 | 26 | 23 | | | 1.4 to 1.6. | | 3 | 11 | 8 | 12 | 7 | 7 | 26 | 16 | | | 1.2 to 1.4 | _ 3 | | 7 | 1 | 18 | 5 | 5 | 11 | 10 | | | 1.0 to 1.2 | | | 5 | 3 | 16 | (1) | 1 | 7 | . 4 | ĺ | | .8 to 1.0 | | | | | | 1 | (1) | 2 | (1) | 1 | | .6 to .8 | | | | | 2 2 | (1) | | | (1) | 40 | | .4 to .6verage gain, per day, in pounds | 2. 20 | 2. 15 | 1. 68 | 1. 82 | 1. 58 | 1. 90 | 1. 82 | 1. 54 | 1. 65 | 1. | | | | Y | earling | ζS | | | | Calves | | | |--|-----------------------------|-------------------------------|--------------------------------|------------------------------------|--------------------------------|---------------------|---------------------|---------------------------------|-------------------------------------|-------------------------------------| | Ranges in daily gain per head | Nebr. | Iowa | Ill. | Ind. | Mo. | Nebr. | Iowa | Ill. | Ind. | Mo. | | Pounds:
3.4 to 3.6 | Per cent | Per
cent | Per
cent | Per
cent
1 | Per
cent | Per
cent
3 | Per
cent | Per
cent | Per
cent | Per
cent | | 3.0 to 3.2
2.8 to 3.0
2.6 to 2.8
2.4 to 2.6
2.2 to 2.4
2.0 to 2.2 | 2
2
3
7
6
11 | 1
2
3
4
8
21 | 1
2
5 | 3
1
6
7 | 1
2
1
4
12 | 3
1
11
14 | 2
3
5
13 | 5 | 2
2
5 | 3
8
15 | | 1.8 to 2.0. 1.6 to 1.8. 1.4 to 1.6. 1.2 to 1.4. 1.0 to 1.2. 8 to 1.0. 6 to .8. | 19
13
6
6
2 | 21
16
13
7
2
2 | 16
20
27
19
9
1 | 8
32
18
13
5
3
2 | 11
14
22
20
6
7 | 14
29
20
6 | 25
36
11
5 | 16
11
32
21
10
5 | 14
30
20
14
4
2
2 | 8
12
15
10
15
5
3 | | A to .6Average gain, per day, in pounds | 1. 62 | 1. 70 | 1. 44 | 1. 54 | 1. 41 | 1. 67 | 1. 67 | 1. 35 | 1. 44 | 1. 51 | ¹ Less than 0.5 per cent. Table 31.—Rate of gain—Percentage of droves making stated gains, by weight classes | Range in daily gain per
steer | Неаvу | Medium | Yearlings | Calves | Range in daily gain per
steer | Heavy | Medium | Yearlings | Calves | |--|---------------------------------|---|-----------|----------|--|--|--|---|-------------------------------------| | Pounds: 4.2 to 4.4 4.0 to 4.2 3.8 to 4.0 3.6 to 3.8 3.4 to 3.6 3.2 to 3.4 3.0 to 3.2 2.8 to 3.0 2.6 to 2.8 2.4 to 2.6 2.2 to 2.4 | Per cent (1) (1) 1 1 3 6 7 8 14 | Per cent (1) (1) (1) (1) (1) (2) 3 6 8 | Per cent | Per cent | Pounds: 2.0 to 2.2. 1.8 to 2.0. 1.6 to 1.8. 1.4 to 1.6. 1.2 to 1.4. 1.0 to 1.2. 8 to 1.0. 6 to .8. 4 to .6. Average daily gain, in pounds. | Per cent 16 16 12 6 4 4 4 (1) (1) 1.94 | Per cent 11 16 19 15 11 5 2 (1) (1) 1.59 | Per cent 11 15 20 19 13 5 3 (1) (1) 1. 54 | Per cent 11 16 26 18 9 5 2 1 2 1.51 | ¹ Less than 0.5 per cent. Table 32.—Rate of gain—Percentage of droves making stated gains, by districts | Range in daily gain per steer | Nebraska | Iowa | Illinois | Indiana | Missouri | Total | |--|---|---|----------------------------------|--|--------------------------------------|---| | Range in daily gain per steer Pounds: 4.2 to 4.4. 4.0 to 4.2. 3.8 to 4.0. 3.6 to 3.8. 3.4 to 3.6. 3.2 to 3.4. 3.0 to 3.2. 2.8 to 3.0. 2.6 to 2.8. 2.4 to 2.6. 2.2 to 2.4. 2.0 to 2.2. 1.8 to 2.0. 1.6 to 1.8. 1.4 to 1.6. 1.2 to 1.4. 1.0 to 1.2. 0.8 to 1.0. 0.6 to 0.8. 0.4 to 0.6. | Per cent (1) (2) (3) (4) 1 1 3 4 6 11 14 13 17 13 8 8 5 2 1 | Per cent (1) (2) 1 1 2 4 4 7 7 11 1 19 19 16 8 8 4 1 1 | (1) 2 1 4 6 6 16 23 255 13 7 2 2 | (i) (i) 2 3 3 7 13 15 5 25 16 10 4 4 1 1 1 1 | (1) (1) (2) 4 7 11 16 17 21 10 6 2 2 | Per cent (1) (1) (1) (1) (1) (1) (1) (1) (2) 3 5 8 12 16 19 15 10 5 2 1 (1) | | Average gain per day, in pounds | 1.84 | 1.81 | 1. 51 | 1.60 | 1.38 | 1. 60 | ¹ Less than 0.5 per cent. Table 33.—Net cost of gain—Percentage of cattle making gains at stated costs per pound, by weight classes and years | | | | Ŭ | |------|-------------------------------------
---|---| | | Calves | Per cent 1 1 10.2 | | | 85 | Yearlings | Central 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | - | | 1923 | Medium-weight
cattle | $\begin{array}{c c} P_{qq} \\ \hline & cent & cent \\ \hline & cent \\ \hline & cent \\ \hline & cent \\ \hline & cent \\ \hline & cent \\ & cent \\ \hline & cent \\ \hline & cent \\ \hline & cent \\ \hline & cent \\ \hline & cent \\ & cent \\ \hline & cent \\ \hline & cent \\ \hline & cent \\ \hline & cent \\ \hline & cent \\ & cent \\ \hline & cent \\ \hline & cent \\ \hline & cent \\ \hline & cent \\ \hline & cent \\ &$ | | | | Heavy cattle | cent 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | Calves | Cent 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | 83 | Yearlings | Cent (1) (1) (2) (2) (2) (3) (2) (3) (4) (4) (5) (6) (7) (7) (7) (7) (8) (7) (8) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7 | | | 1922 | Medium-weight
cattle | E E E E E E E E E E E E E E E E E E E | | | | Heavy cattle | Cent 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | Calves | P P P P P P P P P P P P P P P P P P P | | | 1921 | Yearlings | P P P P P P P P P P P P P P P P P P P | | | 19 | Medium-weight
cattle | 33 12 14 15 15 16 16 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18 | | | | Heavy cattle | P P P C cent C P P P P P P P P P P P P P P P P P P | | | | SavisO | 20 | | | 80 | Yearlings | P θ θ θ θ θ θ θ θ θ θ θ θ θ θ θ θ θ θ θ | | | 1920 | Medium-weight
cattle | E = 1 | | | | Heavy cattle | β δ δ δ δ δ δ δ δ δ δ δ δ δ δ δ δ δ δ δ | | | | Calves | P | | | 6161 | Yearlings | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 19 | Medium-weight
cattle | E 6 8 6 7 7 7 7 8 7 8 7 8 8 8 8 8 8 8 8 8 | _ | | | Heavy cattle | Per cent 11 | | | | Range in net cost per pound of gain | Cents: 60 and over 50 to 60 51 to 60 52 to 60 52 to 60 52 to 60 52 to 60 52 to 60 53 to 60 54 to 60 55 | | Less than 0.5 per cent. Table 34.—Number of head of cattle per drove—Percentage of droves of specified size, by weight classes, 1919-1923 | Size of drove | Calves | Yearlings | Medium-
weight
cattle | Heavy
cattle | Total | |--|---|---------------------------------|----------------------------------|---|---------------------------------| | Number of cattle: Under 25. 25 to 35. 35 to 45. 45 to 55. 55 to 65. 65 to 75. 75 to 85. 85 to 95. 95 to 105. 105 to 115. 115 to 125. | 28
11
13
8
6
2
1
3
2
2 | Per cent 30 25 20 8 4 5 3 1 1 1 | Per cent 30 22 18 7 11 3 2 2 2 1 | Per cent
40
15
19
9
7
4
3
1 | Per cent 31 22 18 8 9 3 2 1 1 1 | | Average number of cattle per drove | 46 | 40 | 42 | 37 | 41 | Table 35.—Number of head of cattle per drove—Percentage of droves of specified size, by States, 1919-1923 | Size of drove | Nebraska | Iowa | Illinois | Indiana | Missouri | |------------------------------------|----------|----------|----------|----------|----------| | Number of cattle: | Per cent | Per cent | Per cent | Per cent | Per cent | | Under 25 | 40 | 28 | 29 | 38 | 19 | | 25 to 35 | 22 | 19 | 27 | 26 | 19 | | 35 to 45 | 20 | 20 | 15 | 16 | 20 | | 45 to 55 | | 9 | 9 | 6 | 8 | | 55 to 65 | 7 | 11 | 10 | 6 | 10 | | 65 to 75 | | 5 | 3 | ž | 5 | | 75 to 85 | | 4 | l i | ī | 3 | | 85 to 95 | i | Ī | 3 | _ | š | | 95 to 105 | | ĺ | l ĭ | 1 | 4 | | 105 to 115 | | - | ī | l î | 2 | | 115 to 125 | | 1 | l î | l î | 2 | | 125 and over | | Î | 1 | 2 | 5 | | Average number of cattle per drove | | 43 | 40 | 37 | 55 | Table 36.—Kind of corn fed—Percentage of droves fed corn in specified form, by weight classes, all districts, 1919-1923 | Kind of corn ¹ | Calves | Yearlings | Medium-
weight
cattlé | Heavy
cattle | Total | |---|--------------|---------------------------|-----------------------------|--------------------------|----------------------------| | Ear corn. Shelled corn. Ear and shelled corn. Ground corn and cob. Shock corn. No corn. Other combinations. | 5
13
5 | Per cent 39 29 6 12 5 2 7 | Per cent 43 19 7 11 12 1 7 | Per cent 44 17 9 10 10 9 | Per cent 40 23 7 12 10 1 7 | ¹ Silage is not considered in this classification. Table 37.—Kind of corn fed—Percentage of droves fed corn in specified form, by districts, 1919-1923 | Kind of corn 1 | Nebraska | Iowa | Illinois | Indiana | Missouri | |--|----------|---------------------|-----------------------------|-----------------------------|-------------------------| | Ear corn Shelled corn Ear and shelled corn Ground corn and cob Shock corn No corn Other combinations | | Per cent 34 45 12 4 | Per cent 30 16 4 25 12 1 12 | Per cent 29 12 5 13 29 2 10 | Per cent 75 7 2 1 9 4 2 | ¹ Silage is not considered in this classification. Table 38.—Months in which feeder cattle were bought and fat cattle sold, by districts, 1918-1923 | | Nebr | aska | Io | wa. | Illir | nois | Indi | ana | Miss | souri | |--|---|--|---|---------------------------------|---|-------------------------------|--|---|---|---| | Time of buying and
selling and time
on farm | Cattle
bought | Cattle sold | Cattle
bought | Cattle
sold | Cattle
bought | Cattle
sold | Cattle
bought | Cattle
sold | Cattle
bought | Cattle
sold | | Before June June July August September October November December January February March April May June July August September October High month Time on farm, days | 7
12
13
29
20
11
10
4
4
2
1 | 1
6
10
13
14
18
11
17
8
2 | 5
1
1
8
21
23
17
9
10
4
1 | 1 2 6 6 8 11 16 20 16 8 4 4 1 1 | 3
1
1
5
11
128
226
17
5
2
1 | 1 2 6 8 16 21 288 212 4 4 1 1 | 2
1
5
14
27
25
14
7
4
1 | 1
2
6
9
12
14
21
13
7
4
2 | 1
5 9
29 221
14 6
4 2
2 1
1 1 | Per cent 1 1 1 2 3 3 7 9 12 14 20 14 20 14 5 7 July | Table 39.—Months in which
feeder cattle were bought and fat cattle sold, by weight classes, 1918–1923 | | Heavy | cattle | Medium-weight cattle | | Yearlings | | Calves | | Total | | |--|--|--|------------------------------------|----------|---|---|--------------------------------|----------|--------------------------------------|----------| | Month | Bought | Sold | Bought | Sold | Bought | Sold | Bought | Sold | Bought | Sold | | Before June June July August September October November December January February March April May June July August September October | 1
10
26
26
16
8
3
3
1
1 | Per cent 1 2 2 6 13 16 12 14 13 9 5 4 3 | Per cent 2 1 1 7 16 29 20 13 7 3 1 | Per cent | Per cent 10 2 1 1 6 13 18 21 14 8 4 2 1 | Per cent 1 4 4 12 15 15 24 18 10 3 2 3 | Per cent 4 2 5 11 27 25 15 5 1 | Per cent | Per cent 4 1 7 7 17 26 20 13 6 3 1 1 | Per cent | | Length of time on farm | Heavy
cattle | Medium
weight
cattle | Year-
lings | Calves | Total | |--|---|--------------------------------------|---------------------------------------|--------------------------------|---------------------------------------| | Days: Less than 60 60 to 89 90 to 119 120 to 149 150 to 179 180 to 209 210 to 239 240 to 269 270 to 299 330 to 329 330 to 359 360 to 389 339 to 419 420 to 449 450 and over | 15
25
24
13
10
5
3
1 | Per cent 3 12 19 17 18 11 7 6 4 2 1 | Per cent 2 8 15 20 17 12 9 5 4 3 3 3 | 6 10 17 22 12 16 5 5 5 1 1 1 1 | Per cent 1 12 18 17 17 11 8 5 4 2 1 | | Average number of days on farm | 134 | 187 | 206 | 219 | 187 | Table 41.—Kind of silos used on farms studied | Kind of silo | Number | Per cent | Kind of silo | Number | Per cent | |--|-----------------------|----------------------|---------------------|-------------|-----------------| | Concrete stave Wood stave Solid concrete Hollow tile | 135
82
59
44 | 37
22
16
12 | BrickConcrete block | · 26 20 366 | . 7
6
100 | Table 42.—Size of silos on farms studied in Illinois and Indiana | Illinois | | | Indiana | | | | | |---------------|--------|----------|---------------|--------|----------|--|--| | Size of silo | Number | Per cent | Size of silo | Number | Per cent | | | | 14 by 50 feet | . 53 | 18.7 | 12 by 40 feet | 19 | 17. 6 | | | | 14 by 40 feet | | 16. 2 | 12 by 35 feet | 18 | 16. 7 | | | | 14 by 45 feet | 36 | 12.7 | 14 by 40 feet | 15 | 13. 9 | | | | 16 by 50 feet | 33 | 11.6 | 12 by 50 feet | 7 | 6.5 | | | | 16 by 40 feet | 31 | 10.8 | 16 by 40 feet | 6 | 5. 5 | | | | 14 by 35 feet | 11 | 3.9 | 12 by 30 feet | 6 | 5. 5 | | | | 14 by 30 feet | 11 | 3.9 | 14 by 35 feet | 5 | 4.7 | | | | 12 by 40 feet | 11 | 3.9 | 14 by 30 feet | 4 | 3. 7 | | | | 14 by 60 feet | 8 | 2.8 | 10 by 35 feet | 4 | 3. 7 | | | | 12 by 30 feet | 7 | 2. 5 | 16 by 50 feet | 3 | 2.8 | | | | 16 by 35 feet | 6 | 2.1 | 12 by 60 feet | 3 | 2.8 | | | | 12 by 50 feet | | 2. 1 | 10 by 30 feet | 3 | 2.8 | | | | 16 by 55 feet | 5 | 1.8 | 16 by 35 feet | * 2 | 1.8 | | | | 14 by 55 feet | 5 | 1.8 | 14 by 45 feet | 2 | 1.8 | | | | Other sizes | 15 | 5. 2 | Other sizes | 11 | 10. 2 | | | | Total | 284 | 100. 0 | Total | 108 | 100.0 | | | Table 43.—Basic requirements, costs, and financial returns in fattening beef cattle in Nebraska, by classes, 1919–1923 | Item | and over | | | | | | | ghing 7
oounds | 750 to 1 | ,000 | |---|---|---|--|---|--|---|--|--|--|--| | Itém | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves | 1,055
247
1,302
1,302
110
2,25 | 16
394
1, 034
239
1, 273
103
2, 34 | 23
690
1, 058
288
1, 346
134
2, 16 | 37
1, 113
1, 089
280
1, 369
128
2, 19 | 1,061
266
1,327
120 | 26
816
857
269
1,126
148
1,82 | 66
2, 128
870
255
1, 125
145
1. 77 | 51
1, 506
883
315
1, 198
168
1. 89 | 46
1, 408
895
331
1, 226
167
2. 00 | 52
2, 032
890
307
1, 197
151
2, 04 | | Grain, pounds Protein concentrates, pounds Protein concentrates, pounds Molasses feeds, pounds Legume hay, pounds Other hay, pounds Stover and straw, pounds Silage, pounds | 405 | 888
6.3

489
13 | 977
8. 0
 | 932

384
36
11 | 915
.1
13. 2
384
13
2 | 1 | 826
4.7
.1
438
42
11 | 936
1. 8
 | 875
. 04
368
46
14 | 829
1, 7
1, 3
343
45
8 | | By-products with 100 pounds of gain: | 11 1 | 6
37. 0 | 22. 7 | 5
26. 5 | 24.8 | 26. 5 | 30. 4 | 68
11
21. 3 | 26. 6 | 22. 9 | | Manure, loads Labor used per 100 pounds of gain: Man-hours. Horse-hours | 5. 95
4. 74 | 3. 46
2. 00 | 3. 11
2. 14 | 2. 58
1. 03 | 2. 50 | 4. 34 | 1. 4
2. 87
2. 23 | 2. 98
2. 00 | 2. 40
. 93 | 2. 13
1. 12 | | Cost of 100 pounds of gain: Feed | Dolls.
27. 17 | Dolls.
27. 64
1. 17
. 40
. 69
. 22
. 01 | . 34 | . 59
. 10
. 43 | 12. 60
. 70
. 15
. 38
. 02 | 1. 48
. 76
. 61
. 07
. 04 | 26. 10
. 97
. 44
. 52
. 09
. 01 | 10. 50
1. 07
. 32
. 44
. 11
. 02 | .32
.10
.01 | . 58
. 13
. 32 | | Insurance | 1. 05
1. 84 | .92 | 1.02
.57 | . 04
. 19
. 65
. 44
9. 39 | .22 | .18
.95
.63 | .05
.20
.95 | . 19
. 90
. 57 | . 06
. 11
. 58
. 33
8. 80 | .16
.66
.29 | | Pork Manure Net cost of 100 pounds of gain Financial returns per head: | 1. 90
. 40
33. 10 | . 98
25. 91 | 1. 94
. 84
13. 33 | 6. 75 | . 43
12. 91 | 1. 67
27. 42 | 2. 26
23. 64 | . 52
11. 89 | 6.12 | 11,80 | | Cost of feeder animal at farm | 67. 10
7. 35
7. 15 | 66. 51
3. 79 | 35. 17
4. 23 | 19.09 | 33. 60
2. 25 | 78. 29
6. 03 | 66. 95
3. 63 | 33. 20
4. 40 | 22. 13
2. 13 | 35. 80
2. 22 | | equipment Equipment depreciation and repairs Other costs Total cost of finished animal at farm Deductions from cost: | 4. 45
1. 40
210. 60 | 1. 65
1. 25
186. 64 | 1. 36
1. 21
150. 06 | 1. 20
1. 11
93. 18 | 1.01 | 1. 63 | 1.33
.89 | 1.39
1.23 | 1.05
.97 | . 98 | | Pork Manure Net cost of finished animal at farm Net sales value per head at farm Profit | 1. 00
204. 90
205. 90
1. 00 | 2. 37
171. 96
167. 03 | 2. 43
142. 02
119. 64 | 1. 24
85. 77
101. 71
15. 94 | 1. 15
108. 60
118. 33
9. 73 | 6.00 | 5. 79
148. 54
136, 77 | 1. 65
116. 42
100. 88 | 1. 31
74. 57
92. 10
17. 53 | 1. 37
98. 38
104. 70
6. 32 | | Loss Cost of finished animal per 100 pounds at farm Cost of feeder animal per 100 pounds at | 15. 74 | | 10. 54 | 6. 26 | 8. 18 | | 13. 19 | 9. 71 | 6.08 | 8. 22 | | farm Margin necessary to cover costs Margin received Return per bushel of corn fed Farm price of corn per bushel Return for each \$100 of cost. | 4.07 | 2. 90 | 90
97
. 07 | . 13
1. 29
. 66 | 1. 19
1. 93
3 . 82
2 . 60 | 4. 04
4. 57
1. 25 | 3. 08
2. 04
1. 05
1. 36 | . 78
52
. 13 | . 03
1. 46
. 66 | 1. 25
1. 78
. 72 | Table 43.—Basic requirements, costs, and financial returns in fattening beef cattle in Nebraska, by classes, 1919–1923—Continued. | Number of droves | Item | Ca | ittle w | eighing
pound | | 750 | Ca | ttle we | eighing
pound | | 500 |
--|---|---------|---------|------------------|---------|--------|---------|---------|------------------|---------|-----------------| | Number of cattle | | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Gain in Weight, pounds. 974 949 1, 071 1, 022 1, 150 739 782 777 Days on farm. Average daily gain while on farm, pounds. 1.59 1.34 1.59 1.76 1.87 1.62 1.83 1.83 1.83 1.85 1.65 Feed consumed per 100 pounds of gain: Grain, pounds. 610 622 725 767 726 550 645 817 650 Protein concentrates, pounds. 15.1 2.9 1.6 55.8 1.0 55.8 1.0 Protein concentrates, pounds. 15.1 2.9 1.6 55 5.8 1.0 Other hay, pounds. 188 55 89 46 29 147 39 29 55 2 Stover and straw, pounds. 188 55 89 46 29 147 39 29 55 2 Stover and straw, pounds. 188 55 89 46 29 147 39 29 55 2 Stover and straw, pounds. 188 55 89 46 29 147 39 29 55 2 Stover and straw, pounds. 188 55 89 46 29 147 39 29 55 2 Stover and straw, pounds. 188 55 89 46 29 147 39 29 55 2 Stover and straw, pounds. 188 55 89 46 29 147 39 29 55 2 Stover and straw, pounds. 188 55 89 46 29 147 39 29 55 2 Stover and straw, pounds. 188 55 89 46 29 147 39 29 55 2 Stover and straw, pounds of gain: Pork, pounds. 17.0 21 29 1.1 20.4 22.1 12.6 20.1 19.8 17.2 Manure, loads. 8 1.1 5 7.7 7.5 8 3 5.5 Laboro used per 100 pounds of gain: Man-hours. 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.75 2.99 2.09 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.91 2.91 2.91 2.91 2.91 2.91 2.91 2 | Number of droves | 24 | | | | | | | | | | | Gain in Weight, pounds. 974 949 1, 071 1, 022 1, 1650 759 739 782 777 Days on farm. Freed Consumed per 100 pounds of gain: Cost of 100 pounds of gain: Cost of 100 pounds of gain: Cost of 100 pounds of gain: Man-hours. 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.89 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours. 4.91 2.91 2.91 2.91 2.91 2.91 2.91 2.91 2 | Initial weight per head, pounds | 644 | | | | | | | | | | | Final weight, pounds | Gain in weight, pounds | 330 | 326 | 353 | 366 | 401 | 323 | 306 | 302 | | | | Feed consumed per 100 pounds of gain: Grain, pounds. 610 622 725 767 726 550 645 817 650 Protein concentrates, pounds. 15.1 2.9 1.6 5.5 5.8 1.0 | Final weight, pounds | 974 | | | | | | 739 | 782 | 797 | 841 | | Feed consumed per 100 pounds of gain: Grain, pounds. 610 622 725 767 726 550 645 817 650 Protein concentrates, pounds. 15.1 2.9 1.6 5.5 5.8 1.0 | A verage daily gain while on farm, pounds | 1.59 | | | | | | | | | | | Legume law, pounds | Feed consumed per 100 pounds of gain: | | l | | | | 1.02 | 1.00 | 1.00 | 1.02 | 1. 54 | | Legume law, pounds | Protein concentrates pounds | 610 | | | | | | | | 650 | 661 | | Legume law, pounds | Molasses feeds, pounds | 2.8 | | | | . 3 | 5.8 | 1.0 | | | | | Pork | Legume hay, pounds | 396 | 504 | 451 | 310 | 287 | 403 | 366 | 281 | 247 | 219 | | Pork | Other hay, pounds | 118 | | | | | | | 29 | | | | Pork | Silage, pounds | 153 | | | | 20 | 2 | | | 2 | | | Pork | Pasture, days | 17 | | | 14 | 14 | 4 | 5 | | 14 | 5 | | Manure, loads S 1.1 .5 .7 .7 .5 .8 .3 .5 Labor used per 100 pounds of gain: 4.91 2.89 2.75 2.29 2.03 4.46 3.21 2.08 1.53 Horse-hours 4.27 2.19 2.64 1.35 8.7 3.76 1.77 1.05 3.4 | by-products with 100 pounds of gain: | l | | | j | | i | | | ì | ſ | | Labor used per 100 pounds of gain: Man-hours. | Manure, loads | | | | | | | | | | 13. 5 | | Man-hours | Labor used per 100 pounds of gain: | | 1.1 | | ٠., | . ' | | | . 3 | .5 | .3 | | Cost of 100 pounds of gain: Feed | Man-hours | | | | | | | | | | 1.46 | | Feed | Horse-nours | 4. 27 | 2.19 | 2.64 | 1.35 | .87 | 3. 76 | 1. 77 | 1.05 | . 34 | .78 | | Feed | Cost of 100 pounds of gain: | Dolls. Dolls | Dolls. | | Horse labor | Feed | 25. 32 | 23.04 | 11.08 | 6. 57 | 10.80 | 22.71 | 19.95 | 8.72 | | 9. 47 | | Death loss | Man labor
Horse labor | 1.70 | . 99 | . 99 | | | | | | . 34 | . 42 | | Death loss | Cattle equipment | . 54 | | . 44 | 29 | 43 | | | | . 03 | . 09 | | Veterinary | Death loss | . 11 | . 28 | . 24 | . 15 | .08 | . 07 | | .40 | . 40 | 17 | | Taxes | | | . 02 | . 05 | .02 | .02 | . 12 | | | | . 10 | | Incidentals | Taxes | | .01 | | | .01 | | | | | | | Interest on investment in equipment. Interest on investment in equipment. Total cost of 100 pounds of gain. Pork. 3.13 3.00 1.58 1.80 1.62 2.27 2.73 1.64 1.44 Manure. 1.03 .91 .40 .44 .62 .64 1.44 3.66 3.35 Net cost of 100 pounds of gain. 25.85 23.10 12.76 6.42 10.80 24.18 19.11 9.31 5.72 Financial returns per head: Cost of feed. Cost of feed animal at farm. 84.20 76.46 39.69 24.38 43.00 74.66 61.09 26.34 2.78 Cost of man and horse labor. Sample and equipment. Interest on investment in cattle and equipment depreciation and repairs. The rest of man and horse labor. 1.78 1.78 1.56 1.06 1.72 1.92 1.63 1.38 .93 Other costs. 1.16 1.51 1.71 1.21 1.32 1.42 20 8.2 36 2.41 1.38 9.37 Deductions from cost: Pork. 10.40 9.95 5.67 6.66 6.54 7.45 8.35 4.96 5.72 4.41 Net cost of finished animal at farm. 14.49 6138.91 101.99 63.47 8.90 8.32 15.10.90 96.44 64.03 62.91 7.75 Net cost of finished animal at farm. 14.49 6138.91 101.99 63.47 8.90 8.32 15.10.90 96.44 64.03 62.91 7.75 Net cost of finished animal at farm. 14.49 6138.91 101.99 63.47 8.90 96.44 64.03 62.91 7.75 Net cost of finished animal at farm. 13.70 1.48 1.56 1.00 7.6 1.9 8.47 16.29 13.64 8.69 6.16 6.29 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69 6.16 6.20 13.64 8.69
6.16 6.20 13.64 8.69 6 | Incidentals | . 15 | . 10 | . 13 | . 08 | .12 | . 20 | .11 | | | . 10 | | Total cost of 100 pounds of gain | Interest on investment in cattle | . 68 | . 99 | . 82 | . 51 | . 53 | . 51 | . 47 | . 49 | . 37 | . 32 | | Deductions from cost: | Total cost of 100 pounds of gain | | | | | | | | | . 33 | . 10 | | Manure. 1.03 .91 .40 .44 .62 .64 1.44 .36 .35 Net cost of 100 pounds of gain. 25.85 23.10 12.76 6.42 10.80 24.18 19.11 9.31 5.72 Financial returns per head: 59.02 62.30 56.33 39.67 45.52 43.11 42.28 39.78 27.64 22 Cost of feed. 84.20 76.46 39.69 24.38 43.60 74.66 61.09 26.34 22.32 42 Cost of man and horse labor. 8.50 4.71 5.06 2.36 2.70 7.53 4.42 27.8 1.47 Interest on investment in cattle and equipment. 4.14 5.11 4.76 3.08 3.25 3.47 3.30 3.33 2.77 Equipment depreciation and repairs. 1.78 1.78 1.56 1.06 1.72 1.92 1.63 1.38 .93 Other costs. 1.16 1.51 1.71 1.21 1.3 2.00 82 36 2.41 Total cost of finished animal at farm. | Deductions from cost: | 50.01 | 27.01 | 11.71 | 3.00 | 15.04 | 27.09 | 20, 20 | 11. 51 | 7. 51 | 11.01 | | Net cost of 100 pounds of gain | Pork | | | | | | | | | | . 93 | | Financial returns per head: Cost of feeder animal at farm | Net cost of 100 pounds of gain | | | | | | | | . 36 | | . 27 | | Cost of feed. | Financial returns per head: | 20.00 | 25. 10 | 12.70 | 0.42 | 10. 80 | 24. 18 | 19. 11 | 9. 31 | 5. 72 | 9. 81 | | Cost of man and horse labor | | | | | | 45. 52 | | | | | 29. 70 | | A 14 5 11 4 76 3 08 3 25 3 47 3 30 3 33 2 277 | | | | | | | | | | | 43. 39 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | 0.00 | 4. /1 | 5.00 | 2. 30 | 2.70 | 7. 55 | 4.44 | 2. 78 | 1.47 | 2. 36 | | Other costs | and equipment | | | | | | 3.47 | | | | 1.94 | | Total cost of finished animal at farm 158.80 151.87 100.11 71.76 98.13 132.69 113.56 73.97 57.54 81 Deductions from cost: | | | | | | | | | | | . 55 | | Deductions from cost: | Total cost of finished animal at farm | 158. 80 | 151.87 | 109. 11 | | | | 113, 56 | | | 2. 22
80. 16 | | Manure. 3.44 3.01 1.45 1.63 2.51 2.09 4.42 1.08 1.46 Net cost of finished animal at farm. 144.96 138, 91 101.99 63.47 89.08 123.15 100.79 67.93 50.42 7. Net sales value per head at farm. 137.34 115.08 83.39 79.44 92.61 102.09 96.44 64.03 62.91 77 Profit. 15.08 1.50 7.62 23.83 18.60 15.97 21.06 4.35 3.90 12.49 1 | Deductions from cost: | | | | | | | | 1 | | | | Net cost of finished animal at farm 144, 96 138, 91 101, 99 63, 47 89, 08 123, 15 100, 79 67, 93 50, 42 78, Net sales value per head at farm 137, 34 115, 08 83, 39 79, 44 92, 61 102, 09 96, 44 64, 03 62, 91 79, 15, 91 15, 97 15, | Manure | | | | | | | | | 5. 72 | 4. 25 | | Net sales value per head at farm | Net cost of finished animal at farm | 144, 96 | 138, 91 | 101, 99 | 63.47 | 89.08 | 123, 15 | 100, 79 | | 50. 42 | 1. 26
74. 65 | | Loss | Net sales value per head at farm | 137.34 | 115.08 | 83.39 | 79.44 | 92. 61 | | | | 62.91 | 76. 74 | | Cost of finished animal per 100 pounds at farm | | 7 69 | 22 62 | 10 60 | | 3. 53 | 01.00 | | | 1 | 2.09 | | at iarm 14.84 14.56 10.07 6.19 8.47 16.29 13.64 8.69 6.16 8 | Cost of finished animal per 100 pounds | 02 | 20.00 | 10.00 | | | 21.00 | 4. 50 | 5. 90 | | | | | at farm | 14.84 | 14. 56 | 10.07 | 6. 19 | 8.47 | 16.29 | 13.64 | 8.69 | 6. 16 | 8.75 | | | Cost of feeder animal per 100 pounds at | 9.16 | 10.01 | Q p1 | 8.05 | 7.00 | 10.00 | 0.77 | 9 00 | | 7 50 | | Margin necessary to cover costs 5. 68 4. 55 1. 46 16 1. 45 6. 20 3. 87 40 41 | Margin necessary to cover costs | 5. 68 | | | . 16 | | 6. 20 | | 8. 29
40 | | 7. 50
1. 25 | | Margin received 4.90 2.05 - 38 1.70 1.78 3.41 3.28 - 10 1.12 | Margin received | 4.90 | 2.05 | 38 | 1, 70 | 1.78 | 3. 41 | 3. 28 | 10 | 1. 12 | 1.50 | | Return per bushel of corn fed 1.33 71 11 68 69 88 1.27 20 62 | Farm price of corn per bushel | | . 71 | • 11 | . 68 | | . 88 | | . 39 | . 63 | . 70 | | Farm price of corn per bushel 1. 34 1. 37 51 36 62 1. 54 1. 39 48 35 Return for each \$100 of cost 94. 74 82. 85 81. 76 125. 16 103. 96 82. 90 95. 68 94. 26 124. 77 102 | Return for each \$100 of cost | 94. 74 | | | 125, 16 | | 82. 90 | | | 124, 77 | . 66
102-80 | Table 43.—Basic requirements, costs, and financial returns in fattening beef cattle in Nebraska, by classes, 1919-1923—Continued | | | | Cows | | | | A | ll cattl | e | | |---|--|---|---|--|---|---|---|--|---|---| | Item | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves | 6
225
774
234
1,008
174
1.36 | 5
157
842
186
1,028
83
2.24 | 3
84
806
216
1,022
133
1.63 | 109
942
287
1, 229
110 | 32
816
185
1,001 | 712
295
1,007
181 | 121
3, 698
800
269
1, 069
159
1, 70 | 94
2, 814
871
310
1, 181
166
1, 88 | 124
4, 276
826
331
1, 157
176
1, 91 | 106
4, 211
876
316
1, 192
156
2, 03 | | Grain, pounds Protein concentrates, pounds Molasses feed, pounds Legume hay, pounds Other hay, pounds Stover and straw, pounds | 8 | 806
. 7
581
82 | | 468
13
90 | 1,060 | 11. 5
5. 4 | 766
3. 9
1. 3
454
43
9
93 | 905
3. 1
393
72
17
37 | 825

340
44
9 | 32
9
6 | | Silage, pounds Pasture, days By-products with 100 pounds of gain: Pork, pounds Manure, loads Labor used per 100 pounds of gain: Man-hours Horse-bours | 34.5 | 51. 0
1. 1 | 37. 5
1. 2 | 16.8
.8 | 37.3
.7 | 21.0 | 28. 5
1. 2 | 21. 5
. 6 | 23. 2
. 6 | 22. 7
. 5 | | Man-hours Horse-hours Cost of 100 pounds of gain: | 7. 34
2. 36
Dolls. | | 3. 22
1. 11
Dolls. | 4. 19
Dolls. | . 13
Dolls. | 3.88
Dolls. | 2. 96
2. 14
Dolls. | Dolls. | 2. 33
1.
07
Dolls. | 1.07
Dolls. | | Feed. Man labor Horse labor Cattle equipment Death loss Veterinary Insurance Taxes | 29. 37
2. 50
. 28 | 27. 39
. 92
. 37
. 64 | 10. 67
1. 16
. 18
. 37 | 6.31
.93
.38
.29 | 13. 86
1. 08
. 02
. 67
. 56 | 26. 56
1. 66
. 77
. 58
. 11
. 05 | 24. 95 | 10. 89
1. 06
. 33
. 45
. 12 | 6. 51
. 53
. 10
. 32
. 16 | .60
.13
.35
.08 | | Interest on investment in cattle
Interest on investment in equipment_
Total cost of 100 pounds of gain | . 82 | . 19
. 65
. 71 | . 25
. 69
. 37 | .33 | . 13 | .76 | . 06
. 17
. 90
. 61
28. 82 | . 20
. 89
. 56 | . 11 | . 16
. 62
. 28 | | Deductions from cost: Pork Manure Net cost of 100 pounds of gain Financial returns per head: | 6. 38
. 65
27. 61 | . 87 | . 94 | . 47 | . 82 | 1. 16
26. 34 | 1. 71
23. 25 | . 58 | .41 | . 47 | | Cost of feeder animal at farm | 64. 78
69. 33
6. 57 | 73. 92
51. 02
2. 40 | 23. 08
2. 90 | 18. 06
3. 75 | 26. 44
2. 09 | 78. 97
7. 23 | 67. 44
3. 87 | 33. 96
4. 33 | 21. 87
2. 11 | 36. 75
2. 32 | | equipment Equipment depreciation and repairs. Other costs Total cost of finished animal at farm Deductions from cost: | 3. 46
1. 38
1. 05
146. 57 | 2. 55
1. 18
. 44
131. 51 | 2. 30
. 81
. 54
76. 13 | . 83 | 1. 28
1. 31 | 1.73 | 1. 47
1. 02 | 1.39
1.24 | 1. 07
1. 23 | 1. 10 | | Pork Manure. Net cost of finished animal at farm. Net sales value per head at farm. Profit. Loss. Cost of finished animal per 100 pounds at farm. | 1. 54
129. 96
115. 59 | 6. 20 | 2. 02
66. 82
67. 99
1. 17 | 1. 36
2 60. 23
68. 99
7 8. 76 | 1. 56
60. 27
75. 08
14. 76 | 3. 44
148. 25
143. 39
4. 86 | 143. 55
131. 23
12. 32 | 1. 80
116. 79
100. 23
16. 56 | 1. 39
71. 26
87. 30
16. 04 | 1. 50
98. 42
105. 20
6. 78 | | at farm Cost of feeder animal per 100 pounds at farm. Margin necessary to cover costs. Margin received. Return per bushel of corn fed. Farm price of corn per bushel. Return for each \$100 of cost | 8. 37
4. 51
3. 09 | 8. 78
2. 65
2. 05
1. 10
1. 33 | 5. 77
. 77
. 88
. 51
. 48 | 4. 30
. 60
1. 31
. 49 | 4. 18
1. 79
3. 25
1. 06 | 9. 82
4. 86
4. 38
1. 22
1. 34 | 10. 09
3. 33
2. 17
1. 04
1. 37 | 9. 04
. 83
57
. 13 | 6. 06
. 06
1. 44
. 66 | 6. 97
1. 27
1. 84
. 75 | Table 44.—Basic requirements, costs, and financial returns in fattening beef cattle in Iowa, by classes, 1919–1923 | Item | and over | | | | | | | ghing '
pound | | ,000 | |---|---|--|--|---|--|--|--|--|--|---| | • | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves Number of cattle Initial weight per head, pounds Gain in weight, pounds Final weight, pounds Days on farm Average daily gain while on farm, | 1, 046
1, 218 | 1, 051
325 | 1, 326
1, 072
319
1, 391 | 837
1, 085
248
1, 333 | 769
1, 075
320
1, 395 | 1,805
860
269
1,129 | 2, 159
866
329
1, 195 | 2, 520
881
360
1, 241 | 2, 049
884 | 2, 231
855
331 | | | 2.88 | 2. 23 | 2. 10 | 2. 13 | 2. 15 | 1.61 | 1.82 | 1. 75 | 2. 07 | 1.91 | | Feed consumed per 100 pounds of gain: Grain, pounds Protein concentrates, pounds Molasses feeds, pounds Legume hay, pounds Other hay, pounds | 23. 2 | 935
. 3
34. 1
551
49 | 10. 2
18. 6
211 | 1. 4
211
24 | 14. 6
193
56 | 50. 6
65. 9
146
24 | 1. 3
1. 0
40
56 | 2. 1
9. 7
236
14 | . 3
5. 7
244
30 | 47 | | Other hay, pounds | 1 | 266 | 89 | 114 | | 579 | 269 | 34 | 27 | 45
36
11 | | Pork, pounds Manure, loads Labor used per 100 pounds of gain: | | .6 | .6 | | . 5 | .7 | 40.9 | .6 | . 6 | .5 | | Man hours
Horse hours | 1.60 | 2. 41
1. 88 | 2. 26
1. 82 | 2. 65
1. 88 | 2. 20
1. 49 | | 2. 52
2. 21 | | 2. 10
1. 25 | 2. 30
1. 56 | | Cost of 100 pounds of gain: Feed. Man labor. Horse labor. Cattle equipment. Death loss Veterinary. Insurance. Taxes Incidentals. Interest on investment in equipment. Total cost of 100 pounds of gain. Deductions from cost— Pork. | . 51
. 13
. 24
. 01
. 13
. 87
. 25
24. 61
3. 40 | Dolls. 26. 14 . 80 . 38 . 58 . 16 . 01 . 03 . 25 . 10 . 97 . 59 30. 01 | . 81
. 33
. 37
. 10
. 03
. 20
. 12
1. 01
. 47
14. 62
2. 32 | . 65
. 19
. 55
. 06
 | . 62
. 18
. 28
. 03
. 02
. 02
. 19
. 14
. 70
. 25
17. 53 | 33. 40
1. 11
. 75
. 50
. 17
. 04
. 03
. 15
. 15
1. 09
. 51
37. 90 | 26. 92
. 84
. 44
. 49
. 05
. 01
. 04
. 20
. 92
. 46
30. 46 | . 23
. 28
. 17
. 01
. 02
. 17
. 10
. 96
. 35 | . 48
. 13
. 40
. 11
. 02
. 02
. 15
. 09
. 53
. 41
10. 35 | 13, 36
.65
.19
.28
.08
.01
.15
.09
.65
.26 | | Manure
Net cost of 100 pounds of gain
Financial returns per head— | 1. 36
19. 85 | . 98
22. 76 | . 67
11. 63 | . 49
8. 33 | . 54
14. 74 | 1. 20
31. 44 | 1. 58
23. 51 | . 64
11. 02 | 7. 33 | . 51 | | Cost of feeder animal at farm | 114. 29
38. 66
1. 10
1. 93 | 85. 21
3. 81 | 35. 84
3. 66 | 65. 90
20. 80
2. 08 | 69. 52
48. 38
2. 56 | 89. 46
90. 26
5. 01 | 85. 79
88. 73
4. 20 | | 52. 23
27. 71
2. 09 | 58. 15
44. 51
2. 80 | | equipment Equipment depreciation and repairs Other costs Total cost of finished animal at farm Deductions from cost: | . 42
. 23
156. 63 | | 4. 76
1. 19
1. 45
149. 36 | | 2. 78
. 89
1. 27
125. 40 | 4. 31
1. 35
1. 36
191. 75 | 4. 57
1. 62
1. 25
186. 16 | | 3. 24
1. 39
1. 34
88. 00 | 3. 03
. 95
1. 14
110. 58 | | Pork Manure Net cost of finished animal at farm Net sale value per head at farm Profit Loss | 5. 86
2. 34
148. 43
162. 16
13. 73 | 20. 45
3. 19
187. 44
183. 24
4. 20 | 7. 43
2. 16
139. 77
116. 05
 | 5. 90
1. 21
86. 60
96. 56
9. 96 | 7. 23
1. 73
116. 44
122. 08
5. 64 | 14. 20
3. 24
174. 31
161. 47
12. 84 | 5 20 | 7. 80
2. 33
119. 55
101. 11

18. 44 | | 5. 94
1. 69
102. 95
107. 20
4. 25 | | Cost of finished animal per 100 pounds at farm | 12. 19 | 13. 61 | 10. 04 | 6. 50 | 8. 35 | 15. 43 | 13.65 | 9. 62 | 6. 30 | 8.65 | | Cost of feeder animar per 100 pounds at farm Margin necessary to cover costs Margin received Return per bushel of corn fed Farm price of corn per bushel Return for each \$100 of cost | 10. 92
1. 27
2. 39
1. 82
1. 27
109. 24 | 10. 78
2. 83
2. 53
1. 19
1. 26
97. 76 | 9. 56
. 48
-1. 22
. 04
. 45
83. 03 | 6. 07
. 43
1. 18
. 59
. 36
111. 50 | 6. 47
1. 88
2. 28
. 72
. 63
104. 84 | 10. 40
5. 03
3. 89
1. 06
1. 43
92. 63 | 9. 90
3. 75
2. 87
1. 01
1. 22
93. 55 | 9. 03
. 59
90
. 16
. 50
84. 58 | 5. 91
. 39
1. 79
. 69
. 38
122. 07 | 6. 80
1. 85
2. 21
. 70
. 62
104. 13 | Table 44.—Basic requirements, costs, and financial returns in fattening beef cattle in Iowa, by classes, 1919–1923—Continued | - | Cat | tle wei | ghing
ounds | 500 to | 750 | Cat | tle wei | ghing toounds | inder (| 500 | |--|-----------------------------------|---|---|--|--|---|---|-----------------------------------|---|------------------------------| | Item | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves | 20
796
623 | 27
1, 136
656 | 30
1,070
618 | 641 | 656 | 16
711
426 | 13
366
428 | 11
324
416 | 14
553
395 | 7
468
387
436 | | Initial weight per head, pounds Gain in weight, pounds Final weight, pounds Days on farm Average daily gain while on farm, pounds Feed consumed per 100 pounds of gain: | 274
897
149 | 314
970
197 | $ \begin{array}{r} 341 \\ 959 \\ 211 \end{array} $ | 386
1,027
216 | 353
1,009
206 | 334
760
197 | 329
757
208 | 421
837
236 | 356
751
205 | 823
279 | | | 1.85 | 1.61 | 1.63 | 1.80 | 1.74
886 | 1.
74
811 | 1. 60
712 | 1. 84
715 | 1.80
669 | 1. 61
698 | | Grain, poundsProtein concentrate, pounds | 698
17. 5
18. 2
184 | 685
3. 6
9. 9
29 | 758
4. 0
. 8
184 | 3. 1
190 | 1. 4
5. 9
322 | 21. 6
50. 4
145 | 27. 0
106. 4
1, 306 | 5. 1
<u>1</u> 89 | . 1
156
76 | 3. 0
8. 5
156
65 | | Molasses teeds, pounds | 29
119
505
10 | 106
38
466
19 | 30
26
157
28 | 32
151 | 82
86 | 48
105 | 16
133 | | 17
88
10 | 22
79
18 | | By-products with 100 pounds of gain: Pork, pounds Manure, loads Labor used per 100 pounds of gain: | 23. 2
. 8 | 29. 8
. 9 | 19. 9
. 5 | | | | | 16. 9
. 3 | 17.3
.4 | 15.3
.5 | | Labor used per 100 pounds of gain: Man hours Horse hours | 3. 04
2. 72 | 2. 61
2. 04 | 2. 45
1. 73 | | | | 1. 52 | | 1.98
.46 | 1. 62
1. 26 | | Cost of 100 pounds of gain: Feed Man labor | | 23. 37
. 86 | Dolls
9. 35
. 88 | 8.62 | 2 13. 14 | 27. 38 | 21.82 | . 71 | 6. 72
. 43 | | | Horse laborCattle equipment
Death loss | . 62 | . 55 | .31
.31
.14 | . 33 | 3 . 26
3 . 14
2 . 05 | 3 . 4
4 . 30
2 . 09 | 0 .67 | . 39
. 23
. 07 | . 32 | . 19 | | Vetermary Insurance Taxes Incidentals Interest on investment in cattle | .02 | .04 | .03 | 1 .04
3 .15
9 .08 | 2 .0' | 0 .0 | 0 .05 | . 02 | .04 | .04 | | Interest on investment in equip-
ment | 30. 56 | | | | . 2
0 15. 2 | 3
1
30. 5 | | | 8.46 | 12. 16 | | Deductions from cost— Pork Manure Net cost of 100 pounds of gain | 3. 94
1. 13
25. 47 | 1. 59 | . 5 | 0 . 5 | 2 . 4 | 2 . 9 | 1.4 | . 37 | . 38 | . 38 | | Financial returns per head— Cost of feeder animal at farm——— Cost of feed—————————————————————————————————— | 57. 70 | 2 74. 19 | 32. 2 | 5 33. 5 | 4 47.0 | 3 93.6 | 2 72.4 | 1 36. 34 | 24. 73 | 47. 20 | | Interest on investment in cattle and equipment. Equipment depreciation and repairs Other costs. Total cost of finished animal at farm | 3. 8
1. 8
1. 1
141. 9 | 2 1. 76 | 1.0 | $ \begin{array}{c c} 7 & 1.2 \\ 9 & 1.3 \end{array} $ | $ \begin{array}{c c} 8 & .9 \\ 2 & 1.2 \end{array} $ | $\begin{vmatrix} 3 & 1.4 \\ 7 & 1.7 \end{vmatrix}$ | 0 2.2 | 3 1.68
3 1.67 | 1. 18
7 1. 24 | . 87
1. 57 | | Deductions from cost: Pork Manure Net cost of finished animal at farm Not cost of proper head at farm | 10. 8
3. 1
127. 8
120. 6 | 6 12.49 | 5. 1 | $ \begin{array}{c cccc} 2 & 2.0 \\ 6 & 72.1 \\ 1 & 87.2 \\ \end{array} $ | 1. 5
8 89. 1
20 89. 2 | $\begin{bmatrix} 3.0 \\ 1.124.9 \\ 6.107.9 \end{bmatrix}$ | 6 10.3
8 4.6
2 108.7
0 91.7 | 7 1.6
5 71.6 | 1 1.4
9 49.0
1 61.4 | 1 1.73
6 76.75
5 77.86 | | Profit | | 7. 7 | 7.4 | | | . 17.0 | | 9 | - | | | at farm. Cost of feeder animal per 100 pounds at farm. Margin necessary to cover costs. Margin received. Return per bushel of corn fed Farm price of corn per bushel Return for each \$100 of cost. | 0.9 | 6 9.3
8 3.9
7 3.1
8 1.1
2 1.3 | $\begin{bmatrix} 2 & 7.5 \\ 7 & .9 \\ 8 & .1 \\ 2 & .3 \\ 2 & .4 \end{bmatrix}$ | 59 6. 2
94 . 3
17 2. 1
80 . 6 | 28 6. 2
73 2. 4
19 2. 4 | 29 9. 9
51 6. 5
52 4. 1
35 1. 1 | 9. 5
9. 5
9. 5
17 2. 5
14 . 8 | 3 7. 7
8 . 7
4 . 9
8 . 4 | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | 3 1.85
5 1.98
1 .66 | Table 44.—Basic requirements, costs, and financial returns in fattening beef cattle in Iowa, by classes, 1919–1923—Continued | Item | | | Cows | 1 | | | Α | ll catt | le | | |--|--|--|--|--|--|---|--|---|---|--| | | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves
Number of cattle
Initial weight per head, pounds
Gain in weight, pounds
Final weight, pounds
Days on farm
Average daily gain while on farm, pounds | 123
866
139
1,005 | 113
762
283
1, 045 | 279
763
367
1, 130 | 257
643
372
1,015 | 43
794
295
1, 089 | 739
271
1,010 | | 842
350 | 119
4, 851
791
340
1, 131
175 | 104
4,888
786
346
1,132
189 | | Feed consumed per 100 pounds of gain: | 1.31 | 1.49 | 1. 76 | 2. 17 | 2.08 | 1.71 | 1. 76 | 1.80 | 1. 97 | 1.85 | | Grain, pounds | 113
169 | 254
50 | 7. 8
204
35 | 204 | 126 | 34. 8
47. 7
151
28 | 812
4. 1
15. 9
205
74
39 | 860
4.7
8.8
216
21
42 | 871
.6
3.3
212
39
36 | 919
1. 1
13. 2
210
44
56 | | Suage, pounds | 1 0/17 | | | | 10 | 433 | 334
15 | 77 | 77
12 | 51 | | Pasture, days By-products with 100 pounds of gain: Pork, pounds Manure, loads Labor used per 100 pounds of gain: | 1 | 20.8
1.3 | | | 26.0
.6 | 26. 8
. 7 | 36. 6
. 9 | 25. 3
. 5 | 24.4
.5 | 22. 9
. 5 | | Man hours
Horse hours | 4. 05
1. 89 | 2. 65
3. 82 | | | 1. 67
1. 76 | 3. 05
2. 67 | 2. 54
2. 11 | 2. 25
1. 48 | 2. 16
1. 12 | 2. 10
1. 49 | | Cost of 100 pounds of gain: Feed. Man labor. Horse labor. Cattle equipment. Death loss Veterinary. Insurance. Taxes Incidentals Interest on investment in cattle Interest of 100 pounds of gain. | 1. 51 | . 37 | 11. 61
. 64
. 50
. 48
. 06
. 03
. 20
. 08
. 71
. 46 | 7. 89
. 29
. 05
. 26
. 09
. 08 | . 46
. 21
. 14 | Dolls. 29. 77 1. 01 . 61 . 50 . 20 . 05 . 02 . 10 . 14 . 83 . 56 33. 79 | Dolls. 25. 43 . 84 . 42 . 53 . 11 . 01 . 04 . 17 . 08 . 85 . 51 28. 99 | Dolls. 10.43 .81 .27 .32 .15 .01 .025 .10 .86 .39 13.51 | Dolls. 8.06 .51 .12 .38 .11 .02 .02 .12 .08 .49 .37 10.28 | Dolls. 13. 19 .60 .18 .26 .11 .02 .01 .12 .09 .56 .24 15. 38 | | Deductions from cost— Pork Manure Net cost of 100 pounds of gain Financial returns per head— | 3. 94
1. 52
24. 48 | 2. 65
1. 87
25. 74 | 2. 03
. 40 | 1. 57
. 31
7. 33 | 2. 02
. 59
12. 29 | 4. 92
1. 13 | 4. 81
1. 51
22. 67 | 2. 00
. 59
10. 92 | 2. 20
. 49
7. 59 | 1. 66
. 47
13. 25 | | Cost of feeder animal at farm
Cost of feed
Cost of man and horse labor
Interest on investment in cattle and | 67. 06
34. 49
2. 54 | 66. 46
75. 23
4. 69 | 57. 96
42. 80
4. 20 | 28. 50
29. 73
1. 30 | 35. 14
39. 75
2. 00 | 74. 54
81. 50
4. 44 | 77. 20
82. 64
4. 10 | 74. 78
36. 89
3. 81 | 47. 32
27. 67
2. 16 | 52. 04
46. 05
2. 71 | | equipment Equipment depreciation and repairs Other costs Total cost of finished animal at farm Deductions from cost: | 2. 16
1. 02
2. 98
110. 25 | 3. 36
1. 28
1. 85
152. 87 | 1.75 | 1. 87
1. 00
. 84
63. 24 | 1. 58
. 42
. 23
79. 12 | 3. 78
1. 38
1. 35
166. 99 | 4. 42
1. 73
1. 37
171. 46 | 4. 41
1. 14
1. 53
122. 56 | 2. 95
1. 32
1. 21
82. 63 | 2. 79
. 92
1. 23
105. 74 | | Pork | 5. 69
2. 20
102. 36
108. 35
5. 99 | 7. 58
5. 35
139. 94
110. 16
29. 78 | | 5. 92
1. 18
56. 14
70. 22
14. 08 | 5. 98
1. 74
71. 40
58. 89 | 140. 74 | 15. 62
4. 92
150. 92
140. 69 | 97. 25 | 7. 57
1. 69
73. 37
88. 13
14. 76 | 5. 79
1. 65
98. 30
101. 24
2. 94 | | Cost of finished animal per 100 pounds
at farm | 10.09 | 13. 35 | 9. 14 | 5. 50 | 6. 56 | 14. 85 | 13. 60 | 9.48 | 6.46 | 8. 65 | | farm Margin necessary to cover costs | 7. 75
2. 34
2. 94
1. 89
1. 50
105. 85 | 8. 72
4. 63
1. 79
. 32
1. 25
78. 72 | 7. 60
1. 54
. 13
. 22
. 53
84. 52 | 4. 43
1. 07
2. 45
. 68
. 42
125. 08 | 4. 42
2. 14
. 99
. 40
. 62
82. 48 | 10. 09
4. 76
3. 80
1. 18
1. 46
93. 56 | 9. 83
3. 77
2. 84
1. 03
1. 25
93. 22 | 8. 88
. 60
75
. 17
. 48
85. 74 | 5. 98
. 48
1. 78
. 67
. 39
120. 12 | 6. 62
2. 03
2. 28
. 69
. 66
102. 99 | | - | Cattl | e weig | ning 1,
ad ove | Catt | | thing 7 | | ,000 | | | |---|--|--|---|--|---|--|---|---|---|---| | Item | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves Number of cattle Initial weight per head, pounds Gain in weight, pounds Final weight, pounds Days on farm Average daily gain
while on farm, pounds | 2
44
1,020
166
1,186
74
2.25 | 10
384
1,042
258
1,300
175
1.47 | 12
462
1, 073
232
1, 305
148
1, 57 | 14
452
1,094
238
1,332
130
1.82 | 19
575
1, 078
256
1, 334
141
1. 81 | 46
1,806
857
287
1,144
179
1.62 | 70
2, 875
876
235
1, 111
158
1. 49 | 51
2,001
858
270
1,128
177
1.54 | 46
1,877
845
229
1,074
152
1.51 | 63
2, 724
872
260
1, 132
166
1. 57 | | Feed consumed per 100 pounds of gain: Grain, pounds | 789
54. 7
164
191
519
5 | 813
60. 1
5. 9
393
79
93
1, 776
12 | 763
47. 6
22. 4
84
28
243
1, 580 | 875
22. 3
1. 5
141
125
82
978 | 838
33. 6
8. 2
161
166
148
1, 124
9 | 599
83. 0
3. 2
129
161
118
1, 746 | 550
63. 1
12. 6
166
131
154
2, 344 | 601
56. 3
. 6
71
140
177
1, 610 | 696
14. 7
1. 9
122
129
108
1, 587 | 732
23. 1
4. 4
155
132
144
1, 225 | | By-products with 100 pounds of gain: Pork, pounds Manure, loads Labor used per 100 pounds of gain: | 21. 3
1. 6
7. 81 | 18. 8
2. 5
6. 26 | 15. 5
2. 2
5. 26 | 1 | | 2. 2 | 19. 0
2. 4
5. 88 | 13. 0
2. 0
4. 74 | 17. 4
1. 6
4. 72 | 17. 4
1. 8
3. 84 | | 110100 11041111111111111111111111111111 | l | 3. 49 | 3. 48 | 2.04 | 2. 77 | 4. 33 | 3. 10 | 3. 07 Dolls. | 2. 74 | 2. 54 | | Cost of 100 pounds of gain: Feed | . 85
1. 15 | 1. 98
. 70
. 72
. 09
. 02
. 39
. 39
1. 22
. 82 | . 19
. 23
1. 18 | 12. 78
1. 18
2.6
61
0.06
0.01
1.17
2.29
3.69
2.59 | 16. 36
1. 09
34
. 73
. 15
. 02
. 01
. 08
. 12
. 73
. 68 | 31. 18
2. 51
. 86
1. 00
. 16
. 03
. 03
. 36
. 24
. 92
. 96 | 36. 03
2. 16
. 69
. 82
. 10
. 03
. 01
. 32
. 27
. 94
. 90 | 14. 91
1. 69
. 58
. 79
. 14
. 03
. 23
. 19
. 83 | 11. 60
1. 12
. 34
. 66
. 08
. 01
 | 15. 12
1. 04
. 30
. 58
. 13
. 03
13
. 64
. 55
18. 65 | | Deductions from cost: Pork | . 1.60 | 6. 55 | 2.17 | 1.90 | 1.64 | 3. 37 | 2. 74
5. 00
34. 53 | 2.04 | 1.39 | 1.58 | | Financial returns per head: Cost of feeder animal at farm Cost of feed Cost of man and horse labor | 128. 79
50. 14
5. 84 | 104. 40 | 01.20 | 00. 4 | 41.8 | 90. 16 | 85.04 | 40. 44 | 26.65 | 39. 48 | | Interest on investment in cattle and equipment Equipment depreciation and repairs Other costs. Total cost of finished animal at farm | | 1.87 | 1. 5 | 5 1.44 | 1.8 | 7 2. 90
5 2. 37 | 1. 93
1. 74 | 2. 15
1. 57 | 1. 52 | 1. 50 | | Deductions from cost: Pork. Manure. Net cost of finished animal at farm. Net sale value per head at farm. Loss | 2. 66
182. 64
191. 54
8. 90 | 16. 93
203. 93
163. 03 | 5. 00
2 147. 98
3 113. 08 | 6 4. 55
8 98. 20
8 106. 68
8. 48 | 2 4. 19
118. 99
119. 3
. 3 | 9. 75
3 181. 40
3 168. 03
5 | 11. 81
165. 33
133. 46 | 5. 58
3 114. 71
90. 98
7 23. 76 | 3. 19
73. 45
78. 48
5. 03 | 4. 13
97. 01
96. 97 | | Cost of finished animal per 100 pounds at farm. Cost of feeder animal per 100 pounds at farm. Margin necessary to cover costs. Margin received. Return per bushel of corn fed. Farm price of corn, per bushel. Return for each \$100 of cost. | 15. 40
- 12. 67
- 2. 7 | 3 10. 2.
7 5. 4
2 2 2 | 9. 73
1. 5
9. 73
1. 5
9. 73
9. 73
9. 73
1. 5 | 8 6. 20
5 1. 1
2 1. 8
4 . 6 | 0 6.9
7 1.9
0 1.9
7 .6
4 .6 | 8 10. 61
4 5. 23
7 4. 03
4 1. 03
3 1. 43 | 9. 57
3 5. 30
7 2. 43
3 . 04
7 1. 40 | 7. 93
2. 23
3 . 13
4 29 | 5. 33
3. 1. 53
3. 1. 98
9 62
3 44 | 6. 40
2. 15
3 2. 15
2 . 63
4 . 63 | $\begin{array}{c} {\rm Table} \ \ 45. - Basic \ requirements, \ costs, \ and \ financial \ returns \ in \ fattening \ beef \ cattle \ in \\ Illinois, \ by \ classes, \ 1919-1923-- {\rm Continued} \end{array}$ | Item | Ca | ittle w | eighin
pound | | o 7 50 | Ca | ttle w | eighin
poun | g unde
ds | 500 | |---|------------------|------------------|-----------------|----------------------|----------------|------------------|------------------|----------------|------------------|------------------| | | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves | 2 | | | | | 5 3 | | 1 | _ | 3 | | Number of cattle_
Initial weight per head, pounds | 670 | | | | | | 236 | 3 | 380 | 102 | | Gain in weight, pounds | 659
299 | | | | | | 398 | 3 | _ 445 | | | Final weight, pounds | 958 | | | | 0 95 | | 610 | 5
 | 288 | | | Days on farm | 194 | 215 | 198 | 8 17 | | | 178 | 3 | 203 | | | Average daily gain while on farm, pounds
Feed consumed per 100 pounds of gain: | 1. 55 | 1. 29 | 1.4 | 5 1.49 | 9 1.4 | 1. 32 | 1. 29 | 9 | 1.45 | | | Grain, pounds | 347 | 399 | 358 | 8 564 | 4 44 | 3 452 | 200 | | 50. | 950 | | Protein concentrates, pounds
Molasses feeds, pounds | 74. (| | | | | 1 39. 6 | | 9 | | | | Molasses feeds, pounds | 3. 9 | | 3. 6 | | | | | | | | | Legume hay, pounds | 96 | | | | | | . 99 | | - 79 | | | Other hay, poundsStover and straw, pounds | 199
42 | | | | | | | | | | | Snage, pounds | 1, 961 | | | | | | 1,737 | | | | | Pasture, days | 10 | | | | | | 1, 10, | | | | | By-products with 100 pounds of gain:
Pork, pounds | 10.0 | 00.5 | l | | | İ | | 1 | | 1 | | Manure, loads | 13. 6
2. 2 | | | | | | | | _ 10. 4 | | | Labor used per 100 pounds of gain: | 2. 2 | 1.0 | 1. 4 | 1.6 | 5 1. (| 1.7 | 1.8 | 3 | - 1.2 | 1.1 | | Man hours | 6.58 | | 4.41 | | | 4. 10 | 5. 34 | | 4.04 | 2, 25 | | Horse hours | 3.88 | 3. 01 | 2.02 | 2.41 | 1.53 | 1. 39 | 1.49 | | . 90 | | | Cost of 100 pounds of gain: | Dolls. | Dolls. | Dolls. | . Dolls. | . Dolls | Dolls. | Dolla | Dolle | Dolls. | D-77- | | Feed | 26. 09 | | 13. 66 | | | | 24 75 | 10008 | 9.42 | | | Man labor | 2. 22 | 1.69 | 1.56 | 1.05 | . 67 | | 2.04 | l | _1 .97 | | | Horse laborCattle equipment | . 78
. 86 | .66 | . 37 | | | | . 34 | | . 12 | . 10 | | Death loss | . 08 | . 76
. 23 | . 73
. 04 | | | . 58 | . 58 | | - 50 | 1.05 | | Veterinary | 03 | . 03 | . 02 | | | .04 | .04 | | . 23 | | | Insurance | | . 01 | . 01 | . 01 | | . 03 | | | .03 | .01 | | TaxesIncidentals | . 32 | . 28
. 17 | . 19 | | | .19 | | | | . 14 | | Interest on investment in cattle | . 64 | . 74 | . 09 | | | .07 | . 12 | | . 09 | .01 | | Interest on investment in equipment | . 79 | . 79 | .82 | | .40 | .54 | . 65 | | . 32 | | | Total cost of 100 pounds of gain
Deductions from cost: | 31. 96 | 33. 32 | 18. 11 | 13. 26 | | | 29.65 | | 12.35 | | | Pork | 2. 51 | 3. 01 | 61 | 1 20 | | | | | | | | Manure | 3. 15 | 4. 11 | . 61
1. 72 | 1. 33
1. 32 | .85 | . 80
2. 01 | . 73
4. 89 | | . 94 | . 75 | | Net cost of 100 pounds of gain | 26. 30 | 26. 20 | 15. 78 | 10. 61 | | | 24. 03 | | | . 88
11. 70 | | Financial returns per head: | | | | | | | | | 10. 20 | 11. 10 | | Cost of feeder animal at farm Cost of feed | 61. 85
78. 46 | 55. 55
77. 75 | 47. 17 | 35. 33 | 39. 92 | 45. 40 | 38. 42 | | | 26.46 | | Cost of man and horse labor | 8. 99 | 6. 54 | 39. 10
5. 50 | | | 83. 49
6. 81 | 57.01 | | | 26.06 | | Interest on investment in cattle and | | 0.01 | 0.00 | 0. 51 | 2 | 0. 01 | 0.47 | | 3. 17 | . 1. 72 | | equipment | 4. 30 | 4. 24 | 4. 15 | 2.68 | | 4. 51 | 2.64 | | 2. 37 | 3.03 | | Equipment depreciation and repairs Other costs | 2. 59
1. 76 | 2. 12
2. 01 | 2. 09
. 98 | 1. 54
. 73 | | 2. 34 | 1. 34 | | 1.46 | 2.66 | | Potal cost of finished animal at farm | 157. 95 | 148, 21 | 98.99 | 70. 32 | | 1. 55
144. 10 | 1. 86 | | 1. 51
61. 65 | . 40
60, 33 | | Deductions from cost: | | Ì | | | | 111. 10 | 100. 14 | | 01.00 | 00. 33 | | Pork
Manure | 7. 56 | 8. 37 | 1.74 | 3. 50 | 2. 70 | 3. 26 | 1.67 | | 2. 76 | 1.90 | | Net cost of finished animal at form | 140 00 | 11.44 | 4. 94
92. 31 | $\frac{3.47}{63.35}$ | | 8. 15
132. 69 | 11. 25 | | 3. 27 | 2. 23 | | Net sale value per head at farmProfit | 27. 93 | 113. 18 | 72.61 | 69.01 | 79. 45 | 115. 56 | 93. 82
76. 33 | | 55. 62
59. 22 | 56. 20
52. 53 | | ront | | | | 5. 66 | . 44 | | | | 3, 60 | 02. 00 | | Cost of finished animal per 100 pounds | 12.97 | 15. 22 | 19. 70 | | | 17. 13 | 17. 49 | | | 3. 67 | | at iarm | 14. 69 | 13. 79 | 9. 75 | 6. 73 | 8. 34 | 15. 70 | 15. 06 | | 7 5- | 7 00 | | Cost of feeder animal per 100 pounds at | 1 | | | i | | 10.70 | 10.00 | | 7. 57 | 7.62 | | farm | 9.39 | 8. 51 | 7. 13 | 5. 22 | | 10. 35 | 9.79 | | 5. 80 | 5.47 | | dargin received | 5. 30
3. 95 | 5. 28
3. 65 | 2.62 | 1. 51
2. 11 | 2. 06
2. 10 | 5. 35 | 5. 27 | | 1. 77 | 2. 15 | | Return per bushel of corn fed | . 75 | . 62 | 55 | . 66 | 2. 10 | 3. 33
. 85 | 2. 46 | | 2. 26 | 1.65. | | arm price of corn, per bushel | 1, 45 | 1.40 | . 53 | . 45 | . 66 | 1. 38 | | | . 04 | . 41 | | Return for each \$100 of cost | 90. 79 | 88. 15 | | | 100. 55 | 1. 90 | 1. 001. | | . 50 | 64 | | _ | | | Cows | | | | A | ll cattl | ө | | |---|---|---|---|---|--|---
---|--|---|--| | Item | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves | 1
32
808
217
1, 025
73
2, 96 | 3
188
812
251
1,063
182
1,38 | 10
387
873
160
1, 033
122
1. 33 | 4
139
881
129
1,010
96
1.36 | 7
219
869
174
1, 043
147
1, 19 | 73
2, 713
786
294
1, 080
187
1, 58 | 106
4, 547
819
245
1, 064
172
1, 43 | 95
3, 634
849
252
1, 101
172
1, 50 | 109
4, 330
779
243
1, 022
161
1, 52 | 117
4, 780
831
268
1, 099
175
1, 55 | | Feed consumed per 100 pounds of gain: Grain, pounds. Protein concentrates, pounds. Molasses feeds, pounds. Legume hay, pounds. Other hay, pounds. Stover and straw, pounds. Slage, pounds. Posture days | 578 | 545
30. 4
14. 8
 | 649
23. 4
8. 0
67
128
301
1, 624
22 | 165
110
329 | 527
11. 4
. 5
94
286
213
1, 820 | 169
87 | 537
57. 7
15. 3
183
126
151
2, 097 | 565
49. 7
4. 3
81
122
161
1, 685 | 646
14. 2
1. 8
103
108
118
1, 460 | 648
21. 6
8. 4
140
132
118
1, 184 | | By-products with 100 pounds of gain: Pork, pounds. Manure, loads Labor used per 100 pounds of gain: | . 9 | 24. 0
2. 4 | 18. 5
2. 0 | 1.6 | 2. 2 | 2. 1 | 18. 8
2. 3 | 12. 3
1. 9 | 16. 3
1. 6 | 16. 1
1. 6 | | Man hours
Horse hours | 4. 69
4. 22 | 5. 08
4. 28 | 4. 52
2. 39 | 4. 86
2. 73 | | 6. 94
3. 98 | 5. 58
3. 08 | 4. 71
2. 82 | 4. 56
2. 35 | 3, 52
2, 25 | | Cost of 100 pounds of gain: Feed Man labor. Horse labor Cattle equipment Death loss Veterinary Insurance Taxes Incidentals Interest on investment in cattle | . 14 | 16. 78
1. 93
. 98
. 75
. 15
. 04
. 01
. 26
. 36 | 15. 70
1. 58
. 45
. 89
. 17
. 03
. 15
. 21 | 1. 10
. 36
. 88
. 38
. 09

. 16
. 48 | 14. 34
1. 51
. 32
1. 16
. 21
. 01
05
. 18 | 28. 92
2. 34
. 80
. 93
. 13
. 03
. 02
. 33
. 21
. 82 | 33. 95
2. 03
. 68
. 78
. 14
. 03
. 01
. 32
. 26
. 89 | .82 | 10. 90
1. 09
. 29
. 61
. 10
. 02
. 15
. 12
. 50 | 14. 19
. 95
. 27
. 58
. 13
. 03
. 10
. 10
. 59 | | Interest on investment in equipment Total cost of 100 pounds of gain Deductions from cost: Pork Manure | . 17
1. 73 | 3. 67
4. 32 | 20. 98
1. 76
1. 82 | 14. 94
1. 30
1. 17 | 19. 18
1. 71
2. 36 | 35. 41
3. 06
3. 18 | 39. 94
2. 73
4. 91 | 1. 04
1. 97 | 1. 46
1. 38 | 17. 47
1. 20
1. 41 | | Net cost of 100 pounds of gain. Financial returns per head: Cost of feeder animal at farm Cost of feed Cost of man and horse labor | 69. 22 | 70. 12
79. 61
7. 35 | 53. 30
25. 34 | 34. 53
14. 13 | 40. 15
25. 19 | 81. 40
85. 58 | 77. 39
83. 62 | 66. 68
38. 14 | 42. 28
26. 65 | 52. 94 | | Interest on investment in cattle and equipment Equipment depreciation and repairs. Other costs. Total cost of finished animal at farm | 1, 16 | 1.86 | 1.44 | 1. 15
. 84 | 2. 03
. 79 | 2.75 | 1. 93
1. 86 | 1. 99
1. 36 | 1. 50
. 94 | | | Deductions from cost: Pork Manure Net cost of finished animal at farm Net sale value per head at farm Profit Loss Cost of finished animal per 100 pounds | $\begin{array}{c c} 3.75 \\ 111.61 \end{array}$ | 10. 90
144. 39
116. 42 | 2. 93
81. 38
64. 96 | 1. 54
50. 89
48. 24 | 4, 14
66, 67
57, 61 | 9. 41
167. 73
154. 74 | 12. 10
156. 93 | 5. 07
110. 56
85. 80 | 3. 38
70. 50
75. 52
5. 02 | 93. 11
92. 76 | | cost of imisned animal per 100 pounds at farm | . 2. 33 | 8. 64
4. 93 | 6. 11
1. 77 | 3. 92 | 4. 62
1. 77 | 10.36
5.16 | 9. 45
5. 27 | 7. 90
2. 13 | 5. 40
1. 48 | 6. 37
2. 09 | | Return for each \$100 of cost | 1. 35
1. 44 | . 26
1. 41 | 37
. 52 | $\begin{array}{ccc} 7 & .19 \\ 2 & .37 \end{array}$ | . 02 | . 99
7 1. 46 | . 20 | 44
. 53 | . 63 | . 63 | Table 46.—Basic requirements, costs and financial returns in fattening beef cattle in Indiana, by classes, 1919–1923 | Item | Cattl | le wei
ounds | ghing
and ov | 1,000
er | Cattl | | ghing 7
pounds | | 1,000 | |---|-------------------------|------------------|-----------------|-------------------------|------------------|------------------|----------------------|------------------|-----------------| | 100 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves | 6 | | | 18 | 20 | 56 | 44 | 52 | 51 | | Number of cattle | 188 | | 1, 231 | 765 | 694 | 1,683 | | 2,033 | 1,887 | | Initial weight per head, pounds | $1,071 \\ 245$ | 1,099
229 | 1, 124 | 1,067 | 826
326 | 856
274 | 865 | 900 | 893 | | Gain in weight, poundsFinal weight, pounds | 1.316 | | 206
1,330 | 187
1, 254 | | 1, 130 | 278
1, 143 | 252
1, 152 | 276
1, 169 | | Days on farm | 125 | 125 | 120 | 95 | 181 | 166 | 184 | 155 | 1, 103 | | Average daily gain while on farm, pounds | 1.97 | 1.83 | 1. 71 | 1.98 | | 1.66 | 1.54 | | 1.76 | | Feed consumed per 100 pounds of gain: | | | | | | | | | | | Grain, pounds | 832 | | | | 465 | 546 | 664 | 872 | 875 | | Protein concentrates, pounds | 53. 3 | 22.8 | 2. 7 | 3.6 | 104. 8
48. 0 | 48. 3 | | 13. 9 | 11. 2 | | Molasses feeds, pounds
Legume hay, pounds | 76.7 | 45 | 13 | 25 | 21 | 22. 7
60 | | . 6
24 | 7. 6
59 | | Other hay, pounds | 117 | 27 | 20 | | 79 | 30 | | 18 | 15 | | Stover and straw, pounds | 389 | 340 | | 378 | 134 | 239 | 310 | | 428 | | Silage, pounds | 1,021 | 1,035 | 798 | 811 | 1,640 | | | 1, 271 | 857 | | Pasture, days | 4 | 9 | 13 | 15 | 8 | 9 | 12 | 14 | 13 | | By-products with 100 pounds of gain: | 0.0 | 40.0 | 01.1 | -40 | 00.1 | 07.0 | 00.7 | 00.5 | 40.0 | | Pork, pounds
Manure, loads | 25. 8
1. 9 | 40.3
1.6 | 61. 1
1. 8 | 54. 2
1. 6 | 20. 1
. 9 | 27. 3
1. 6 | 23. 5
1. 4 | 38. 5
1. 6 | 43. 6
1. 6 | | Labor used per 100 pounds of gain: | 1. 0 | 1.0 | 1.0 | 1.0 | . 0 | 1.0 | 1. 4 | 1.0 | 1.0 | | Man, hours | 4.55 | 4.48 | 3, 83 | 2.81 | 5.40 | 5. 18 | 5. 28 | 3.88 | 3.78 | | Horse, hours | 1.94 | 2, 96 | 4. 20 | 2. 59 | 2.05 | 1. 51 | 2, 15 | 2.98 | 2.18 | | Cost of 100 pounds of gain: | 700770 | Dolls. | Do 17a | Dolls. | Dolla | Dollo | Dolls. | Dollo | Della | | Feed | | 15. 70 | 12 42 | 14. 66 | 27 52 | 27. 94 | | Dolls.
11. 57 | 14. 82 | | Man lahor | 1 67 | 1. 52 | . 77 | . 64 | | 1. 91 | 1. 82 | . 80 | , 86 | | Horse, labor | . 45 | . 46 | . 53 | . 32 | . 42 | . 39 | . 33 | . 36 | . 27 | | Horse, labor
Cattle equipment
Death, loss | . 99 | . 37 | . 18 | . 28 | . 96 | . 85 | . 66 | . 30 | . 37 | | Death, loss | . 24 | | . 18 | | | . 19 | | . 06 | | | Veterinary
Insurance | . 02 | . 02 | . 01 | | . 05
. 06 | . 05
. 04 | . 02 | . 01 | . 04
. 02 | | Taxes | | . 25 | . 12 | . 08 | | . 32 | . 28 | . 23 | . 18 | | Incidentals | . 25 | .30 | . 14 | . 15 | . 23 | . 20 | . 14 | . 18 | . 11 | | Interest on investment in cattle | 1.07 | 1.11 | . 75 | . 66 | . 86 | . 87 | . 89 | . 64 | . 62 | | Interest on investment in equipment | 1. 21 | . 50 | | | | 1.06 | | . 28 | . 31 | | Total cost of 100 pounds of gain | 37. 71 | 20.41 | 15. 25 | 17.09 | 33. 80 | 33. 82 | 19. 27 | 14. 43 | 17. 77 | | Deductions from cost: Pork | 3, 89 | 3, 72 | 5. 96 | 4.45 | 4.05 | 4. 33 | 2, 08 | 3. 77 | 3, 52 | | Manure | 5. 18 | | 2.40 | | 1.60 | 3. 60 | | 2. 61 | 2. 20 | | Net cost of 100 pounds of gain | 28. 64 | 15. 02 | 6.89 | | | | | | 12. 05 | | Financial returns per animal: | | | | | | | | | | | Cost of feeder animal at farm | | | | | | | | | 59. 67 | | Cost of feed
Cost of man and horse labor | 77. 48
5. 23 | 35. 99
4. 54 | 25. 63
2. 67 | | 90. 70
7. 44 | 77. 05
6. 33 | | 29. 25
2. 91 | 41. 24
3. 12 | | Interest on investment in cattle and equip- | 0. 20 | 4.04 | 2.01 | 1. 79 | 7. 44 | 0. 55 | 0.00 | 2. 91 | 0. 12 | | ment | 5. 61 | 3, 69 | 1.85 | 1. 55 | 6. 16 | 5. 32 | 5.04 | 2. 33 | 2.61 | | Equipment depreciation and repairs | 2.44 | | . 37 | . 52 | 3. 17 | 2. 34 | 1.87 | . 76 | 1.02 | | Other costs | 2 04 | 1. 73 | 95 | . 70 | 3. 92 | | | 1. 23 | 1.43 | | Total cost of finished animal at farm | 220.12 | 155. 99 | 99. 14 | 103.06 | 206. 47 | 180. 12 | 127. 33 | 91. 54 | 109.09 | | Deductions from cost: Pork | 9. 57 | 8, 53 | 12, 31 | 9 24 | 13, 35 | 11. 95 | 5.87 | 9. 53 | 9, 79 | | Manure | 12. 74 | 3.82 | | 4.68 | | 9. 92 | 5. 73 | 6. 59 | 6.12 | | ManureNet cost of finished animal at farm | 197.81 | 143. 58 | 81.88 | 90.04 | 187.85 | 158, 25 | 115.73 | 75, 42 | 93.18 | | Net sales value per head at farm | 162. 31 | 124. 23 | 93.62 | 101.45 | 171.80 | 140.62 | 91.09 | 88. 50 | 103.31 | | Profit | | 10.05 | 11. 74 | | 10.05 | 17 69 | 94 64 | 13.08 | 10. 13 | | LossCost of finished animal per 100 pounds at farm | 35. 50
15. 02 | 19. 35
10. 80 | 6. 15 | 7 18 | 16. 05
16. 26 | 17. 63
13. 98 | 24. 64
10. 08 | 6. 54 | 7. 95 | | Cost of feeder animal per 100 pounds at farm | 11, 89 | | 6. 02 | 6.65 | 11.51 | 10. 15 | 8. 43 | 6.34 | 6.68 | | Margin necessary to cover costs | 3. 13 | | . 13 | . 53 | 4. 75 | 3. 83 | 1.65 | . 42 | 1. 27 | | Margin received | . 43 | l 58 | 1.01 | 1.44 | 3, 36 | 2. 27 | 50 | 1. 56 | 2. 13 | | Maigin 1606146d | | | | | | | | | 00 | | Margin necessary to cover costs
Margin received
Return per bushel of corn fed | . 37 | . 11 | . 68 | . 94 | 91 | . 78 | 22 | . 76 | . 89 | | Return per
bushel of corn fed | . 37
1. 35
82. 05 | . 54 | .42 | . 94
. 59
112. 67 | 1. 51 | 1.44 | 22
. 52
78. 71 | . 42 | . 65 | Table 46.—Basic requirements, costs and financial returns in fattening beef cattle in Indiana, by classes, 1919–1923.—Continued | 74 | Cattle | | hing
ounds | 500 to | 750 | Cattle | | ghing
oounds | under | 500 | |--|--|--|---|--|--|--|---|--|---|---| | Item | 1919 | 1920 | 1921 | 1922. | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves | 24
612
628
353
981
202
1. 77 | 24
791
650
298
948
211
1.43 | 23
704
657
273
930
192
1. 44 | 22
682
622
275
897
177
1. 58 | 10
312
626
329
955
192
1. 73 | 5
276
392
331
723
215
1.57 | 5
163
443
358
801
283
1. 29 | 11
417
434
377
811
275
1.40 | 10
732
410
315
725
224
1,42 | 13
904
406
286
692
186
1.56 | | Feed consumed per 100 pounds of gain: Grain, pounds | 370
64. 9
52. 2
67
102
62
1, 313 | 461
36. 5
11. 5
72
38
172
1, 310 | 516
34. 1

58
79
175
1, 391
15 | 717
16. 4
40
44
263
879
20 | 591
14. 1
160
10
223
477
22 | 309
43. 1
106. 6
41
54
19
969
9 | 468
29. 8
67
161
124
632
30 | 541
74. 4
4. 0
45
20
142
880
10 | 521
32. 3
1. 7
27
46
226
889
9 | 500
17. 3
48. 2
46
36
201
863
10 | | By-products with 100 pounds of gain: Pork, pounds. Manure, loads. Labor used per 100 pounds of gain: Man, hours. | 13. 6
1. 2
4. 05 | 19. 0
1. 3
4. 78 | 18. 9
1. 3
4. 24 | 1.4 | 22. 4
. 7
3. 17 | 11. 6
1. 0
2. 36 | 15. 6
1. 1
2. 76 | 14. 0
. 8
3. 67 | 15. 0
1. 0
3. 78 | 19. 8
1. 1
3. 33 | | Horse, hours | . 51 | 1. 37 | . 94
Dolls. | 2.36
Dolls. | 1. 11
Dolls. | . 28
Dolls. | 1. 14 Dolls. | . 79
Dolls. | 2. 63
Dolls. | 1.83
Dolls. | | Feed | . 10
. 64
. 23 | . 31
. 69
. 29 | . 26 | . 85
. 28
. 31
. 24 | . 71
. 13
. 39
. 17 | . 06
. 50
. 19 | . 92
. 26
. 64
. 27 | 1. 22
. 11
. 52
. 21 | . 76
. 32
. 41
. 10 | . 76
. 23
. 38
. 11 | | Insurance | . 47 | . 29
. 19
. 81
. 84 | . 21
. 19
. 67
. 83 | . 13
. 48
. 29 | . 18
. 46
. 35 | . 40
. 06
. 46
. 62 | . 15
. 19
. 58
. 61 | . 60 | . 05 | . 06
. 33
. 38 | | Deductions from cost: Pork. Manure. Net cost of 100 pounds of gain | 2. 38
1. 70
20. 07 | 3. 12 | 1.67 | 1. 98 | 1.17 | 1.82 | 3. 37 | 1.07 | 1. 72 | 1.31 | | Financial returns per animal: Cost of feeder animal at farm Cost of feed Cost of man and horse labor Interest on investment in cattle and | 66. 56
70. 54
5. 37 | 72. 21 | 34. 23 | 3 28.40 | 37.04 | 63. 55 | 4. 32 | 44. 29
5. 13 | 25. 97
3. 42 | 33. 19
2. 88 | | equipment Equipment depreciation and repairs Other costs Total cost of finished animal at farm | 2. 31
3. 48 | 2. 08
2. 49 | 1.86 | 87
9 1. 55 | 1. 31
1. 61 | 1. 68 | 2. 34
2. 73 | 1. 98
1. 58 | 1. 29
1. 08 | 1. 09
1. 20 | | Deductions from cost: Pork Manure Net cost of finished animal at farm Net sales value per head at farm Loss. | 6. 10
138. 51
135. 67 | 9. 43
135. 13
119. 04 | 4. 64
86. 78
68. 56 | 5. 54
60. 04
6 66. 30
6. 26 | 3. 88
79. 28
86. 03
6. 78 | 6. 13
104. 39
99. 48 | 12. 37
117. 61
110. 40 | 4, 10
90, 98
71, 14 | 5. 49
51. 10 | 3. 83
58. 36
61. 04
2. 68 | | Cost of finished animal per 100 pounds at farm Cost of feeder animal per 100 pounds at farm | 14. 08 | 10. 02 | 7.48 | 6.04 | 6.94 | 11. 16 | 10. 31 | 9. 69 | 6. 52 | 6. 42 | | Margin necessary to cover costs Margin received. Return per bushel of corn fed Farm price of corn per bushel Return for each \$100 of cost | 3. 46 | 2. 50
3 . 77
3 1. 48 | 14
18
54 | 1.32
8 .59 | 2 2. 2.
9 . 90
2 . 70 | 2. 49
1. 26
1. 57 | 3. 34
3. 1. 26 | 96
3 08
50 | 1. 79
5 . 74
0 . 45 | 2.36 | Table 46.—Basic requirements, costs and financial returns in fattening beef cattle, in Indiana, by classes, 1919–1923—Continued | • | | | | | | | | | | |--|------------------|---|-----------------|----------------|--------------------|-----------------|---------------------|------------------|------------------| | Item | | C | Cows | | | - | All cat | tle | | | 10011 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves | | 4 | 7 | 5 | 46 | | | | | | Number of cattle | 1 11 | | | | | | | | | | tillial weight per head, points | 1 904 | 2 84 | 3 863 | | | | 801 | 842 | | | Gain in weight, pounds. Final weight, pounds. | | | | | 338 | 282 | 277 | 245 | 264 | | Days on farm Average daily gain while on farm, pounds Food consumed per 100 | 1, 150 | $\begin{bmatrix} 1,05 \\ 7 \end{bmatrix}$ | | | | | | | | | Average daily gain while on farm, pounds | 2.48 | | | | | | | | | | | | | 1. 20 | 1.10 | 1.70 | 1. 58 | 1. 30 | 1. 58 | 1. 73 | | Grain, pounds | 546 | | | 2,061 | 400 | 532 | 661 | 857 | 767 | | Protein concentrates, pounds
Molasses feeds, pounds | - 8. 3 | | | | 78. 7
59. 3 | 42.8 | | 15. 3 | 12.0 | | Legume nav. polinds | 1 | 2 | <u></u> | | 59.3 | 10. 2 | | | | | Other nay, pounds | | | 8 22 | 178 | 43
84 | | | | | | Stover and straw, notings | 991 | 34 | 1 782 | 1, 784 | | | | | | | Silage, pounds | 1,469 | | | 1, 249 | 1, 392 | | 1, 193 | | | | Pasture, days. By-products with 100 pounds of gain: | - | 1 | 1 11 | | 9 | 12 | 12 | 14 | 13 | | Pork, polinds | 20 0 | 18. 2 | 61.9 | 240. 9 | 16.0 | 23. 9 | 22. 8 | 07.7 | 0= 4 | | Manure, loads | 1.8 | | | | | | 1. 3 | | 37. 4
1. 4 | | Labor used per 100 bollbas of gain. | 1 | 1 | | | 1.0 | 1.0 | 1. 0 | 1.0 | 1.4 | | Man, hours | 4.04 | | | | 4. 33 | 4.82 | 4.58 | | 3.49 | | morse, nours | . 2.85 | 3. 69 | 2. 30 | 7. 14 | 1. 13 | 1. 51 | 1.84 | 3.06 | 2.05 | | Cost of 100 pounds of gain: | Dolls. | Dolls | Dolls. | Dolle | Dolls. | Dollo | Dollo | Dolla | D = 77 = | | Feed | 20 63 | | 13. 49 | 34. 03 | 22.86 | | 13 13 | Dolls.
10. 91 | Dolls.
13, 60 | | Man, labor | 1 1 51 | 1. 20 | 1.45 | 2.81 | 1.48 | 1. 76 | 1. 58 | | . 79 | | Horse, labor
Cattle equipment | | | | . 85 | . 23 | . 37 | . 29 | . 37 | . 25 | | Death loss | .80 | | | . 45 | . 75 | . 79 | . 61 | . 30 | . 36 | | Veterinary | 1 | . 05 | | 1. 61
. 18 | . 24
. 04 | . 24
. 05 | . 30
. 02 | | . 15 | | Insurance | 02 | . 02 | | . 10 | . 04 | . 03 | . 02 | . 02 | . 05
. 01 | | Taxes | 1 | . 06 | . 10 | | . 50 | . 29 | . 22 | . 18 | . 14 | | Incidentals Interest on investment in cattle | . 07 | . 13 | . 16 | . 36 | . 19 | . 19 | . 15 | . 14 | . 11 | | Interest on investment in equipment | . 49 | . 36 | | . 62 | . 70 | . 83 | . 80 | . 58 | . 54 | | Total cost of 100 pounds of gain | 25. 51 | 13. 49 | | . 27
41. 18 | . 83
27. 86 | . 97
31. 81 | . 79
17. 89 | . 29
13. 73 | . 31 | | Deductions from cost: | 20.01 | 10. 10 | 17. 10 | 11. 10 | 21. 00 | 31. 61 | 17. 09 | 15. 75 | 16. 31 | | Pork | 3.40 | 1.49 | | 19. 27 | 3.05 | 3.72 | 2.03 | 3, 69 | 2, 98 | | Manure Note cost of 100 pounds of gain | 3. 55 | 1. 15 | 3. 56 | 8. 39 | 1.68 | 3. 53 | 1. 70 | 2.32 | 1. 92 | | r mancial returns per animal. | 18. 56 | 10.85 | 7. 96 | 13. 52 | 23. 13 | 24. 56 | 14. 16 | 7. 72 | 11. 41 | | Cost of feeder animal at farm | 72. 63 | 51, 00 | 36. 99 | 36. 42 | 75. 05 | 80. 71 | 68. 08 | 50. 53 | 52, 59 | | Cost of feed | 52. 19 | 18.84 | 13. 62 | 23. 84 | 78. 16 | 74. 98 | 36. 87 | 26, 88 | 36. 21 | | Cost of man and horse labor | 5. 47 | 3. 78 | 1.82 | 2. 56 | 5. 85 | 6. 09 | 5. 23 | 2. 90 | 2. 78 | | Interest on investment in cattle and equip-
ment | 9 71 | 0.05 | | | | | | | | | Equipment depreciation and repairs | 2 02 | 2. 67
1. 72 | . 96 | . 63 | 5. 22 | 5. 12 | 4. 47 | 2. 15 | 2. 26 | | Other costs | 1. 33 | 1. 43 | . 86 | . 31
1. 51 | 2. 58
3. 47 | 2. 27
2. 25 | 1. 71
1. 96 | . 74
1. 16 | . 96
1. 25 | | Total cost of finished animal at farm | 137. 15 | 79. 44 | 54. 62 | | 170. 33 | 171. 42 | 118. 32 | 84. 36 | 96. 05 | | | | | | | | - 1 | | 02.00 | 00.00 | | Manure | 8, 59 | 3. 15 | | | 10. 42 | 10.60 | 5. 69 | 9.08 | 7.94 | | Pork Manure Net cost of finished animal at farm Net sales value per head at farm | 8. 99
119. 57 | 2. 42
73. 87 | 3. 59
45. 03 | 45 80 | 5. 74
154. 17 1 | 10. 07 | 4.77 | 5. 71 | 5. 12 | | Net sales value per head at farm | 113. 53 | 58. 09 | 49. 43 | 48. 41 | 145. 21 1 | 33 48 | 86 74 | 69. 57
80. 38 | 82. 99
91. 31 | | Profit | | | 4.40 | 2. 52 | | | 00. 11 | 10.81 | 8. 32 | | Cost of finished animal per 100 pounds at farm | 6. 04 | 15. 78 | | | 8.96 | 17. 27 | 21. 12 | . | | | Cost of feeder animal per 100 pounds at farm | 10. 38
8. 06 | 7. 02
6. 05 | 4. 69
4. 29 | 4. 69
4. 01 | | 13. 98 | 9. 96 | 6. 38 | 7. 84 | | Margin necessary to cover costs | 2. 32 | . 97 | . 38 | . 68 | 4. 04 | 10. 18
3. 80 | 8. 50
1. 46 | 6. 00 | 6. 63 | | Margin received | * 00 | 53 | . 85 | . 95
 3. 16 | 2. 20 | 49 | . 38
1. 38 | 1. 21
1. 99 | | Security per bushel of corn fed | . 91 | 20 | . 53 | . 75 | 1.08 | . 78 | —. 13 | . 70 | . 89 | | Return per bushel of corn fed.
Farm price of corn per bushel.
Return for each \$100 of cost. | 1. 16 | 79 64 | . 34 | . 65 | 1.46 | 1.42 | . 53 | . 42 | . 66 | | | F1. 90 | 10.04 | 109. 77 | 105. 49 | 94. 19 | 88. 54 | 80. 42 1 | 15, 54 1 | 10.03 | Table 47.—Basic requirements, costs and financial returns in fattening beef cattle in Missouri, by classes, 1919–1923 | Item | Cattl | e weig | hing 1
nd ove | ,000 po | unds | Catt | le weig | ghing 7
oounds | 50 to 1 | ,000 | |--|---|---|---|---|--|---|---|---|--|---| | item | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves | 6
361
1, 004
295
1, 299
183
1. 61 | 11
385
1, 043
201
1, 244
145
1, 40 | 15
576
1, 034
330
1, 364
197
1, 69 | 7
294
1, 034
230
1, 264
140
1, 65 | 5
299
1, 031
214
1, 245
143
1, 51 | 23
1, 624
825
266
1, 091
204
1, 30 | 48
2, 710
889
253
1, 142
191
1, 33 | 61
3, 232
892
359
1, 251
249
1, 45 | 53
2, 846
866
342
1, 208
236
1, 46 | 55
3, 810
876
336
1, 212
274
1, 23 | | Grain, pounds. Protein concentrates, pounds. Molasses feeds, pounds. Legume hay, pounds. Other hay, pounds. Stover and straw, pounds. Silage, pounds. Pasture, days. By-products with 100 pounds of gain: Pork, pounds. Manure, loads. Labor used per 100 pounds of gain: Manure, loads. | 415
43. 8
124. 0
101
4
64
253
48 | 877
23. 4
73. 2
146
10
277
860
31 | 972
33. 5
133
5
130
300
32 | 823
8. 5
45. 8
41
59

44 | 702
4. 0
34
130
65
183
46 | 258
129. 4
54. 0
62
57
260
793
48 | 581
47, 9
7, 8
176
31
167
808
38 | 641
46. 6
3. 9
136
16
137
557
42 | 752
3. 4
13. 1
78
30
157
157
42 | 640
6. 7
36. 6
139
94
287
171
50 | | Pork, pounds | 20. 3

2. 91 | 32. 8
. 6
4. 75 | 34. 2
. 1
3. 30 | 25. 6
. 1
3. 42 | 23. 6
. 2
2. 81 | 8.3
.1
3.59 | 23. 8
. 4
3. 69 | 26. 3
. 2
3. 07 | 23. 9
. 3
2. 90 | 19.8
.4
2.38 | | Man hours
Horse hours | 5. 12 | | | | | | 3. 70 | 3.36 | 4. 14 | 3. 26 | | Cost of 100 pounds of gain: Feed. Man labor Horse labor Cattle equipment Death loss Veterinary Insurance Taxes Incidentals. Interest on investment in equipment Total cost of 100 pounds of gain Deductions from cost: | . 73
. 87
. 12

. 19
. 09 | 36. 22
1. 46
1. 27
. 47
. 39
. 02
. 10
. 17
1. 42
. 54 | 16. 53
. 94
. 60
. 13
. 19
. 05
. 03
. 09
. 10
1. 09
. 13 | 10. 64
. 73
. 34
. 18
. 21
. 02
 | 14. 81
. 55
. 40
. 17
. 21
. 01
. 07
. 18
. 15
. 90
. 14 | 21. 74
. 92
. 92
. 22
. 33
. 03
. 12
. 08
. 08
1. 16
. 27 | .74
.29
.15
.03
.02
.12 | . 02
. 11
. 09
1. 03
. 20 | 10. 19
. 58
. 42
. 19
. 10
. 01
. 02
. 11
. 07
. 71 | . 46
.36
.14
.08
.01
.01
.13
.06
.86
.12 | | Pork Manure Net cost of 100 pounds of gain | 3. 78
. 01
21. 90 | .71 | . 08 | . 09 | 1. 72
. 35
15. 52 | .08 | 3. 39
. 77
27. 73 | . 23 | | | | Financial returns per head: Cost of feeder animal at farm Cost of feed Cost of man and horse labor Interest on investment in eattle and | 109. 93
65. 42
4. 73 | 73.26 | 55. 04
5. 13 | 24. 67
2. 48 | 32. 02
2. 05 | 58. 46
4. 95 | 4.76 | 51. 07
4. 96 | 35. 11
3. 43 | 49. 22
2. 80 | | equipment. Equipment depreciation and repairs Other costs. Total cost of finished animal at farm Deductions from cost: | 1.05 | 1.95 | . 43 | 1 27 | 1 34 | 1 77 | 1.05 | 1 18 | 1.11 | . 46 | | Pork Manure Net sales value per head at farm. Net sales value per head at farm. Profit Loss Cost of finished animal per 100 pounds at farm. Cost of feeder animal per 100 pounds at | . 04
174. 68
205. 81
31. 13 | 1. 43
188. 98
158. 72
30. 26 | . 27
148. 38
105. 12
43. 26 | 95. 39
100. 99
5. 60 | . 76
106. 59
102. 29
4. 30 | . 22
147. 71
139. 52
8. 19 | 20. 37 | . 82
126. 19
91. 63
34. 56 | 1. 43
85. 47
99. 13
13. 66 | 1. 79
103. 65
105. 69
2. 04 | | Cost of feeder animal per 100 pounds at farm. Margin necessary to cover costs | 2. 50
4. 89
2. 83 | 4. 16
1. 73
. 45 | 1. 93
-1. 23
08 | . 78
1. 22
. 64 | 1. 47
1. 13
. 64 | 3. 54
2. 79
. 76
1. 43 | 4. 06
2. 28
. 65
1. 43 | 1. 95
81
27 | 1. 13
2. 26
. 79
. 49 | 2.41
2.58
.83 | Table 47.—Basic requirements, costs and financial returns in fattening beef cattle in Missouri, by classes, 1919–1923—Continued | Item | Catt | le wei | ghing
pound | | o 7 50 | Cat | tle we | ighing
pound | under
s | 500 | |---|----------------|----------------|------------------|------------------|----------------|----------------|----------------|-----------------|-----------------|-----------------| | | 1919 | 1920 | 1921 | 1922 | 1923 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves | 16 | | 22 | | 27 | 6 | | | 11 | 7 | | Number of cattle
Initial weight per head, pounds | 1, 021
649 | | 985
658 | | 1, 330
650 | 507 | | | 612 | 327 | | Gain in Weight, polinds | 257 | | 318 | | 324 | 415
252 | 435
288 | | | 373
298 | | Final weight, pounds
Days on farm | 906 | 951 | 976 | 997 | 974 | 667 | 723 | 730 | 765 | 671 | | Days on farm | 166 | | 212 | | 241 | 200 | | | | 242 | | Feed consumed per 100 pounds of gain. | 1. 55 | 1.35 | 1. 51 | 1.44 | 1.36 | 1.26 | 1. 27 | 1.63 | 1.50 | 1. 27 | | Grain, pounds Protein concentrates, pounds Molasses feeds, pounds | 334 | | 598 | 741 | 578 | 123 | 436 | 667 | 574 | 377 | | Protein concentrates, pounds | 102.7 | 40. 1 | 27. 6 | | . 9 | 74. 5 | | | | | | Legume hay, pounds | 65. 4
76 | | 8. 7
190 | | | | | | | | | Other hay, pounds | 70 | 20 | 32 | | 170
58 | 20
106 | | | 108
51 | 129
88 | | Other hay, poundsStover and straw, pounds | 149 | 201 | 55 | 51 | 206 | 182 | | | lii | 20 | | Suage normas | 880 | 658 | 472 | 212 | 252 | 1, 134 | 511 | | 128 | 72 | | Pasture, days Py-products with 100 pounds of gain: Pork, pounds | 37 | 45 | 32 | 42 | 38 | 35 | 25 | 24 | 30 | 42 | | Pork, pounds | 11.6 | 20.5 | 17. 9 | 20.5 | 15.1 | 4. 6 | 11.2 | 12. 5 | 20.5 | 9.5 | | Manure, loads | . 2 | | . 4 | .3 | .4 | . ĭ | .4 | | .2 | .3 | | Labor used per 100 pounds of gain: Man hours | 4. 05 | 3. 01 | 3. 02 | 0.00 | 0.49 | 4.04 | | | | | | Horse hours | 5. 64 | 3. 30 | 2. 50 | | 2. 43
2. 77 | 4. 04
3. 49 | 4. 34
2. 69 | 2. 47
• 69 | 2. 02
1. 62 | 2. 11
2. 18 | | Cost of 100 pounds of gain: | Dolls. | | | | Dolls. | Dolls. | Dolls. | Dolls. | Dolls. | Dolls. | | Feed
Man labor | 23.03 | 22. 53 | 11. 52 | | 12. 31 | | 19.75 | | 8. 39 | 7.49 | | Horse labor | 1.01
.96 | . 97
. 66 | . 87
. 39 | . 55 | . 47 | 1.01 | 1. 36 | . 69 | . 51 | . 41 | | Horse labor
Cattle equipment | .31 | . 26 | . 22 | . 24 | . 18 | . 59
. 28 | . 54 | . 10
. 73 | . 26
. 25 | . 23 | | Death loss | . 24 | . 19 | . 14 | . 11 | . 10 | . 42 | . 26 | . 20 | . 14 | . 21 | | Veterinary | . 09 | .04 | . 01 | .02 | . 02 | . 14 | .01 | .02 | . 11 | . 05 | | Insurance
Taxes | .04
.03 | | .04 | .01 | . 08 | .01 | .01 | .05 | $.02 \\ .06$ | .04 | | Incidentals | . 11 | . 11 | . 07 | . 08 | . 07 | . 05 | . 11 | . 05 | .04 | .05 | | Interest on investment in cattle | . 74 | . 85 | . 65 | . 51 | . 57 | . 49 | . 52 | . 20 | . 40 | . 34 | | Interest on investment in equipment Total cost of 100 pounds of gain | . 39
26. 95 | . 24
25. 94 | . 28
14. 19 | . 24
12. 19 | . 17
14. 27 | 36 18.82 | . 47 | 1.01 | . 23 | . 28 | | Deductions from cost: | 20. 90 | 20. 94 | 14. 18 | 12. 19 | 14. 27 | 10.02 | 23. 49 | 13.65 | 10. 41 | 9. 38 | | Pork | 2.06 | 3. 07 | 1.43 | 1.83 | 1. 13 | . 83 | 1. 81 | 1.06 | 1.86 | . 63 | | Manure | . 19 | . 66 | . 40 | . 34 | . 39 | . 12 | . 80 | . 33 | . 30 | . 34 | | Net cost of 100 pounds of gainFinancial returns per head: | 24.70 | 22. 21 | 12. 36 | 10.02 | 12.75 | 17. 87 | 20. 88 | 12. 26 | 8. 25 | 8.41 | | Cost of feeder animal at farm | 60. 17 | 61.03 | 48.00 | 36. 00 | 38. 95 | 35. 45 | 39. 81 | 31. 76 | 25. 43 | 21.09 | | Cost of feed | 59.63 | 59.87 | 37.00 | 36. 70 | 40. 18 | 40. 12 | 58. 10 | 33. 42 | 28. 67 | 23.01 | | Cost of man and horse labor
Interest on investment in cattle and | 5. 10 | 4.34 | 4.04 | 3.06 | 2. 50 | 4. 16 | 5. 58 | 2. 49 | 2.64 | 1.96 | | equipment | 2. 93 | 2. 91 | 2. 99 | 2. 73 |
2. 43 | 2. 19 | 2. 94 | 3. 80 | 2, 16 | 1. 91 | | Equipment depreciation and repairs. | . 80 | . 70 | . 71 | . 88 | . 60 | . 73 | 1. 27 | 2. 29 | . 85 | . 85 | | Equipment depreciation and repairs Other costs Total cost of finished animal at farm | 1. 31 | 1. 18 | . 86 | 1.04 | . 84 | 1. 67 | 1. 26 | 1.04 | 1. 29 | 1.08 | | Deductions from cost: | 129. 94 | 130.03 | 93. 60 | 80. 41 | 85. 50 | 84. 32 | 108. 96 | 74.80 | 61.04 | 49. 90 | | Pork | 5. 34 | 8. 15 | 4. 59 | 6. 68 | 3. 69 | 2. 16 | 5. 32 | 3. 36 | 6. 35 | 1. 93 | | Manure. Net cost of finished animal at farm Net sales value per head at farm | . 49 | 1. 76 | 1. 29 | 1. 24 | 1. 26 | . 30 | 2. 36 | 1.05 | 1. 02 | 1. 03 | | Net cost of finished animal at farm | 124. 11 | 120. 12 | 87. 72
69. 70 | 72. 49
79. 59 | 80. 55 | | 101. 28 | 70. 39 | 53. 67 | 46. 94 | | Profit | 110. 70 | 102. 20 | 09. 70 | 7. 10 | 75. 58 | 81. 31 | 85. 39 | 58. 07 | 58. 12
4. 45 | 48. 27
1. 33 | | Loss | | 17.86 | 18.02 | | 4.97 | . 55 | 15. 89 | 12. 32 | | 1.00 | | Cost of finished animal per 100 pounds at | 10 07 | 10.00 | 0.05 | - 0- | 0.05 | | ** | | | | | farm | 13. 67 | 12. 60 | 8.97 | 7. 25 | 8. 25 | 12. 16 | 13.89 | 9. 59 | 6. 97 | 7.42 | | farm | 9. 27 | 8. 88 | 7. 30 | 5. 66 | 5. 99 | 8. 54 | 9. 15 | 7. 55 | 5. 92 | 5, 65 | | Margin necessary to cover costs | 4.40 | 3. 72 | 1.67 | 1. 59 | 2. 26 | 3. 62 | 4.74 | 2.04 | 1.05 | 1. 77 | | Margin received | 3. 59
1. 08 | 1.85 | 17
. 04 | 2. 30 | 1.75 | 3. 54 | 2. 56 | . 36 | 1. 63 | 1. 47 | | Return per bushel of corn fed
Farm price of corn per bushel
Return for each \$100 of cost | 1. 56 | . 61
1. 43 | . 57 | . 63
. 48 | . 62
. 77 | 1. 43
1. 53 | . 76
1. 47 | . 25 | . 63 | . 82
. 75 | | | | 85. 13 | 79. 46 | • • | | ** 00 | 84. 31 | . 00 | | | Table 47.—Basic requirements, costs and financial returns in fattening beef cattle in Missouri, by classes, 1919-1923—Continued | | Co | ws | | A | ll cattl | е | | |--|---|--|---|--|---|--|--| | Item | 1920 | 1921 | 1919 | 1920 | 1921 | 1922 | 1923 | | Number of droves | 2
91
805
129
934
116
1.10 | 2
194
751
188
939
131
1,45 | 51
3, 513
732
264
996
190
1, 39 | 95
4, 936
809
252
1, 061
191
1. 33 | 105
5, 139
843
341
1, 184
230
1, 49 | 102
4, 956
766
339
1, 105
233
1, 47 | 94
5, 766
803
324
1, 127
258
1. 27 | | Grain, pounds. Protein concentrates, pounds Molasses feeds, pounds Legume hay, pounds Other hay, pounds Stover and straw, pounds. | 187
188. 4
17. 1
188
103 | 75. 9
29. 3
342

1, 052 | 104. 7
66. 2
65
42
196
804 | 548
45. 5
15. 8
157
26
174
764
38 | | 35
105
162 | 614
4. 8
30. 1
142
87
247
185
46 | | Pasture, days By-products with 100 pounds of gain: Pork, pounds Manure, loads. | 5. 8
1. 4 | 43.7 | 10. 1
. 1 | 22. 2
. 4
3. 63 | .2 | .3 | 18.3
.4
2.39 | | Man nours. Horse hours. | Dolls | 1. 95
Dolls | 5. 10
Dolls. | 3. 68 Dolls. | 3. 16
Dolls | 3. 61
Dolls. | 3. 10
Dolls. | | Feed Man labor Horse labor Cattle equipment | 1. 19 | 1.04
9 .29
2 .18 | . 94
0 . 88
5 . 24
6 . 28
1 . 06 | 1. 13
. 74
. 31
. 18
. 03 | . 86
. 49
. 18
3 . 13 | 5 .57
0 .36
3 .21
5 .11
.02 | . 47
. 34
. 16
. 09
. 01 | | Death loss. Veterinary Insurance Taxes Incidentals Interest on investment in cattle Interest on investment in equipment Total cost of 100 pounds of gain. | 1. 10 | 5 .00
0 .60
9 .1 | 2 .06
9 .08
3 .95
6 .32 | . 10
. 11
1. 02
. 33 | 0 .09 | 0 .10
0 .08
4 .62
3 .20 | . 11
. 06
. 77
. 14 | | Deductions from cost: Pork Manure Net cost of 100 pounds of gain | . 8 | 5 . 0 | 7 . 11 | . 76 | 3 . 2 | 4 . 37 | . 48 | | Financial returns per head: Cost of feeder animal at farm Cost of feed Cost of man and horse labor Interest on investment in cattle and equipment Equipment depreciation and repairs Other costs Total cost of finished animal at farm | - 66. 2
41. 8
3. 6
1. 9 | $egin{array}{cccc} 0 & 44.4 \\ 2 & 2.5 \\ 1 & 1.5 \\ 4 & 2 \\ \end{array}$ | 3 56. 87
3 4. 80
0 3. 40 | 66. 40
6 4. 74
7 3. 43
6 . 78
6 1. 13 | 0 48. 6
4 4. 6
3 4. 0
8 . 6
2 1. 1 | 4 34.08
4 3.19
1 2.89
2 .79
6 1.19 | 44.75
2.64
2.97
2.51 | | Deductions from cost: Pork. Manure. Net cost of finished animal at farm. Net sales value per head at farm. | 1. 1
4. 4 | 2 6.9 | 2 4. 8
3 . 2
3 133. 9
7 131. 3 | 9 ¹ 1. 9.
9(143. 0 | $\begin{array}{c c} 4 & .8 \\ 2 & 118.2 \end{array}$ | 3 1. 20
9 78. 9 | 6 1. 57
4 95. 21
3 95. 31 | | Profit Loss Cost of finished animal per 100 pounds at farm Cost of feeder animal per 100 pounds at farm Margin necessary to cover costs. Margin received Returned per bushel of corn fed Farm price of corn per bushel Return for each \$100 of cost | 11. 6
8. 2
3. 4
1. 3 | 55 9. 6
22 6. 3
43 3. 2
50 -1. 1
88 5 | 31 13. 4
35 9. 8
26 3. 6
4 1. 2
71 1. 4 | 0 13. 4
0 9. 4
0 3. 9
3 2. 0
7 . 6
7 1. 4 | 5 9. 9
8 8. 0
7 1. 9
9 7
2 1 | 14
17 7. 1
14 5. 9
13 1. 1
16 2. 1
19 . 7 | 2 8. 46
4 6. 16
8 2. 30
3 2. 28
3 . 77
9 . 78 | Table 48.—Results of feeding heavy cattle typical rations under different systems | | | | | | | | | Strictly dry lot | dry lot | | | | | | | | |--|--|---|---|---|---|--|---|--|--|---|---|---|---|---|---|---| | Ifem | | | 1919–20 | | | | | 1921 | | | | | 1922 | 1922–23 | | | | 1 | Corn
and
legume
hay
rations | All corn
and
hay
rations | All
heavy
silage
rations | All
light
silage
rations | All | Corn
and
legume
hay
rations | All corn
and
hay
rations | All
heavy
silage
rations | All
light
silage
rations | All | Corn
and
legume
hay
rations | Corn
and
mixed
hay
rations | Corn,
straw,
and
stover
rations | All corn
and
hay
rations
| All
heavy
silage
rations | All | | Number of droves. Number of cattle. Infula weight per head, pounds. Gain in weight per head, pounds. Final weight, pounds. Days on farn. Days on feed. Average daily gain while on farn, pounds. Daily ration (while on feed): | 14
326
1,042
266
1,308
107
107
2,48 | 28
821
1,047
244
1,291
96
96
2,54 | 350
1,057
246
1,303
148
1.66 | 277
1, 075
237
1, 312
120
119
2.00 | 1, 448
1, 055
1, 055
1, 298
1, 298
113
2, 15 | 21
656
1,053
318
1,371
142
142
2,25 | 1, 445
1, 072
1, 073
1, 350
1, 350
129
128
2, 16 | 8
204
1,071
231
1,302
143
141
1,62 | 223
1, 109
294
1, 403
152
1, 53 | 56
1,872
1,076
275
1,351
1,351
132
132
2.07 | 57
1, 677
1, 084
257
1, 341
110
109
2, 33 | 1, 083
1, 083
2, 275
1, 358
1, 33
1, 33
1, 33
1, 2, 08 | 348
1, 130
1, 224
1, 354
99
97
2. 26 | 2,957
1,089
1,259
1,348
1,348
116
115 | 14
618
1, 103
221
1, 324
125
125
125
125
1, 78 | 109
3,826
1,092
249
1,341
118
118 | | Protein concentrates, pounds. Molasses feeds, pounds. Legume hay, pounds. Other hays, pounds. Sitaw and stover, pounds. Silage, pounds. | 12.9 | 8.1
2.1
2.1
2.1 | 40.2.
40.8
40.8 | 20.2
9
1.6
8
1.0 | 81 4. 1. 4. 6. 1. 6 | 23.0
8.2
.1 | 22.6
.2
.2
.2
.2
.2
.1
.0 | 1.2 | 19.2
.8
.1.9
.6.3
.15.7 | 20.
5 | 9.8 | 24.8
4.1
1.5
2.7 | 25. 3
1. 2
6. 9 | 23.0 | 15.6
1
1.7
1.3
2.1
36.6 | 21.4
5.8
1.8
1.8
7.6 | | Grain, pounds. Protein concentrates, pounds. Molasses feeds, pounds. Legume hay, pounds. Other hay, pounds. Slage, pounds. Slage, pounds. Pasture, days. By-products with 100 pounds of gain: | 983 | 938
7.1
8.5
312
29
79 | 549
80.3
52.1
130
95
2,387 | 1,016
43.6
45.7
78
39
48
875 | 858
31.7
26.1
224
47
106
745 | 1,018
363
6
10 | 1,040
8.7
8.7
314
26
45 | 651
12.7
76
13
89
2,280 | 993
41.7
100
36
325
811 | 998
13.3
6.8
265
265
285
312 | 928
.1
417
2
5 | 1, 197
200
72
132 | 1, 697 | 1,022
1.2
6.9
304
30
77 | 867
17.5
4.5
96
72
1118
2,036 | 998
6.0
6.8
6.8
271
36
83
356 | | Fort, pounds Manure, loads. Feed cost of 100 pounds of gain All other costs 100 pounds of gain Total cost of 100 pounds of gain Deductions for pork and manure Net cost of 100 pounds of gain. | 40.6
1.0
Dollars 29.82
4.39
34.21
7.33
26.88 | 36.9
1.0
Dollars 27.08
4.15
31.23
7.00
7.00 | 14.5
1.8
24.90
5.83
6.53
34.20 | 42.8
1.0
Dollars
33.57
5.35
38.93
7.57
31.36 | 32.6
1.2
Dollars
30.20
4.79
34.99
6.99
28.00 | 25.9
.7
.7
Dollars
11.51
3.23
14.74
2.82
11.92 | 29.6
.8
.8
12.03
12.03
3.64
15.67
3.24
12.43 | 16.3
2.2
2.2
Dollars
14.81
6.53
21.34
3.66
17.68 | 27.6
1.3
15.89
5.03
20.92
3.77
17.15 | 28.1
1.0
Dollars
12.77
4.09
16.86
3.34
13.52 | 27.2
.6
.6
.9
9.75
9.75
12.63
12.63
2.56
10.07 | 35.7
.8
.8
11.98
14.75
3.87
10.88 | 37.5
1.2
1.2
9.32
2.17
2.17
11.49
4.15
7.34 | 30.7
.7
.7
Dollars
10.76
2.69
13.45
3.08 | 29.4
1.7
15.94
3.04
18.98
4.76
14.22 | 30.7
.9
.9
.00llars
11.67
2.80
14.47
3.40
11.07 | \$15 8 \$11 \$1.40 Seasons 1919 and 1920Seasons 1921, 1922, and 1923 Hogs per 100 pounds > Silage per ton Corn per bushel | 70. 37
29. 15
2. 43 | 2.64
1.04
.88
106.51 | 6.29
2.21
98.01
106.98
8.97 | 7.98 | 7.31
6.44
.87 | .1.
53. | 8.83
2.83
84.83
88.83 | 109.15 | 107. 59
8. 32
99. 27 | 106.98 | 11.57 | .67 | |---|--|--|----------------------|------------------------------------|----------------------------------|---|-------------------------------|---|---|---
---| | 67.86
35.29
2.49 | 2. 53
1. 11
. 62
109. 90 | 5. 73
4. 80
99. 37
101. 83
2. 46 | 7.69 | | | 8.82
.582
.583 | 102.48 | 108.61
10.01
98.60 | 3.23 | 13.89 | | | 71. 22
27. 89
2. 35 | 2. 67
1. 02
. 92
106. 07 | 6. 41
1. 58
98. 08
108. 69
10. 61 | 8.06 | 7. 28
6. 54 | 1.52 | 8.88
8.06
47. | 110.82 | 107. 49
7. 94
00. 55 | 9. 39. 99. 99. 99. 14 | 10.93 | . 69
 109. 18 | | 68.74
20.94
2.11 | 1.89
.47
.40
94.55 | 6.91
2.39
85.25
100.40
15.15 | 7.42 | 6.30 | 1.33 | 8.23
42
142 | 117.77 | 98.06 | | 9.00 | 112.86 | | 69.30
33.16
2.81 | 2.67
.83
1.36
110.13 | 8.83
1.88
99.42
108.44
9.02 | 7.99 | 7.32 | 1.59 | 8.08
99.84
48.89 | 109.07 | 9. 73 | | | . 62 | | 71.80
25.07
2.14 | 3. 32
1. 23
. 77
104. 33 | 5.32
1.25
97.76
108.49
10.73 | 8.09 | 7. 29
6. 62 | 1.47 | 9.90
7.61
.45 | 110.98 | 106.46 | 99.02
108.49
8.87 | | 108.90 | | 104. 60
35. 24
4. 16 | 4.36
1.20
1.55
151.11 | 6. 55
2. 67
141. 89
116. 10 | 25. 79
8. 59 | 10.50
9.72 | -1.13 | . 9. %
. 4. 74 . 2 . 5 | 81.82 | 150.33 | | 25.37
13.36 | 82.07 | | 111.02
46.89
7.31 | 4. 56
1. 04
1. 89
172. 71 | 7. 12
4. 03
161. 56
123. 23 | 38.33
8.78 | 11. 52 | -1.23 | 8 23.
8 7.8
9 7.8 | 76.28 | 165.91 | | 32, 17
15, 04
1,07 | 79.30 | | 105.61
34.34
6.63 | 4.87
1.64
2.02
155.11 | 3.48
5.00
146.63
106.68 | 39.95
8.19 | | | 9.52 | | 152. 63
8. 02 | | 37.93
16.82
1.25 | 73.77 | | 103. 46
33. 57
3. 32 | 4. 25
1. 16
1. 43
147. 19 | 6.89
2.14
138.16
116.32 | $\frac{21.84}{8.62}$ | 10.23
9.65 | -1.03 | 10.37
8.37
50 | 84. 19 | 147. 19
8. 72 | | 22. 15
12. 54
61 | 84.00 | | 97. 09
36. 76
3. 21 | 4. 51
1. 34
1. 22
14. 13 | 6. 97
2. 04
135. 12
118. 28 | 16.84
8.63 | |
26. | 10.54
8.46
.51 | 87.54 | 143. 55
8. 63 | 134. 92
118. 28 | 16.64
11.85 | 87.67 | | 114. 49
73. 71
4. 32 | 4. 12
1. 61
1. 61
199. 86 | 11. 25
5. 81
182. 80
171. 19 | 11.61 | | | 16. 25
14. 20
1. 34 | | 202. 77 | | 13.88 | | | 120.64
80.59
4.65 | | | 13.37 | 14.93 | 3.71 | 17.04
13.21
1.33 | 1. 02
93. 18 | 217. 43 20. 01 | | 14.87
31.98 | 3. 05
1. 05
92. 47 | | 113.60
85.72
6.21 | 1.80
1.44
1.44 | 5. 22
10. 81
197. 64
160. 56 | 37.08 | | | 10. 13
13. 92
14. 62
1. 42 | | | 199. 55
160. 56 | | . 4.
80. 1.
80. 46 | | 112. 76
66. 28
3. 41 | 3. 86
1.59
2.28 | 130. 10
13. 10
4. 03
173. 05
171. 89 | 1. 16 | | 2.63 | 17.95
14.56
1.33 | | | 175. 51
171. 89 | | 2.82
1.31
97.94 | | 108. 04
79. 44 | 2.24
2.05
1.48 | 159. 18
15.02
4. 51
179. 65
172. 17 | 7.48 | | 3.36
2.79 | 20. 42
13. 91
1. 36 | | | 180.33
172.17 | | 3. 42
1. 23
95. 47 | | Financial returns per head: Initial cost per head. Value of feed per head | Value of about pure and Interest on investment in eattle and equipment. Equipment depreciation and repairs. Other costs. | Total cost of finished animal Deductions from cost: Pork Manure Net cost of finished animal at farm Net sale value per head at farm. | Profit Loss | Sale value per 100 pounds at latin | Margin necessary to cover costs. | Farm price of silage per ton | Return for each \$100 of cort | Results based on adjusted prices: 1 Total cost of finished animal | Net cost of finished animal at farm
Net sales value per head at farm | Profit
Loss
Net cost per 100 pounds of gain | Margin necessary to cover costs
Price returned per bushel corn fed
Returns for each \$100 of cost | 1 For purposes of closer comparison of the effect of feeding the different rations costs and returns have been recomputed, using the following rates for all droves: Table 48.—Results of feeding heavy cattle typical rations under different systems—Continued | | | | | | Fall | Fall pastured—finished in dry lot | 1—finish | ed in dry | 7 lot | | | | Fattene | Fattened on grass | 8 | |---|---|---|---|---|--|---|---|---|---|--|---|--|--|---|--| | | 191 | 1919-20 | | 1921 | | | | 192 | 1922-23 | | | 1921 | 12 | 1922 | 1922-23 | | Item | All corn and hay rations | All
rations | Corn
and
legume
hay
rations | All
corn
and
hay
rations | All
rations | Corn
and
legume
hay
rations | Corn
and
mixed
hay
rations | All
corn
and
hay
rations | All
heavy
silage
rations | All
light
silage
rations | All | All
well
win-
tered
cattle | All
grass
fed
cattle | Finished on grass with corn all through the | All grass-fed cattle | | Number of droves Number of cattle Gain in weight per head, pounds Final weight, per head, pounds Final weight, pounds Days on feed Average daily gain while on farm, pounds Carlin, pounds Parily ration (while on feed): Forein, pounds Forein, pounds Forein oncentrates, pounds Legume hay, pounds Cher hay, pounds Cher hay, pounds Straw and stoyer, pounds Straw and stoyer, pounds Straw and stoyer, pounds Straw and stoyer, pounds Straw and stoyer, pounds Straw and stoyer, pounds Feed consumed by 100 pounds of gain: | 1,029
1,029
1,029
1,270
1,270
1,270
1,36
1,36
1,4
1,4
1,4
1,4
1,4
1,3
1,4
1,4
1,4
1,4
1,4
1,6
1,6
1,6
1,6
1,6
1,6
1,6
1,6
1,6
1,6 | 18
57,72
1,024
1,283
1,283
1,283
1,203
1,61
1,61
1,61
1,63
1,63
1,63
1,63
1,6 | 11
412
1,042
370
1,412
146
2.20
2.20
2.5 1
6.2 | 23
8411
1,062
1,417
1,417
139
2,16
24.4
1.8
4.8
1.8 | 1,173
1,037
1,385
1,385
1,385
1,385
1,198
1,198
1,198
1,33
1,4
1,5
1,5
1,5
1,5
1,5
1,5
1,5
1,5
1,5
1,5 | 16
716
716
292
1,074
1,366
1136
1136
22.8
22.8
22.8 | 12
535
1, 068
1, 334
147
1,83
1,83
1,9
1,2
1,2
1,2
1,2
1,2
1,2
1,2
1,2
1,2
1,2 | 40
1,620
1,032
1,074
1,347
1,347
1,347
1,95
1,95
1,95
1,95
1,15
1,5 | 294
1,079
1,262
107
107
1173
13.5
13.5
13.5
13.5
14.8 | 244
1,031
1,031
1,357
1,73
1,73
1,82
1,82
1,82
1,82
1,82
1,82
1,82
1,82 | 2, 155
1,069
1,069
1,336
1,133
1,12
1,91
1,91
1,7 | 9
392
1, 026
1, 235
1, 321
177
1, 40
1, 40
1, 10
1, 10
1, 10 | 11
503
1, 051
1, 314
1, 314
181
181
184
1.46
1.64
1.00
2.3
2.3
2.3
3.4
3.4
3.4
4.3
9.8 | 4,50
1,068
1,068
1,240
93
86
1,85
1,85
1,0
1,0 | 13
721
1,054
1,054
1,264,126
103
1,67
1,67
1,67
1,67
1,8 | | Varian, pounds Protein concentrates, pounds Molasses feeds, pounds Legume hay, pounds Other hay, pounds Silage, pounds Silage, pounds Partue, days By-products with 100 pounds of gain: Pork, pounds Manure, loads | 924
15. 9
23. 9
391
18
136
24
32. 6 | 876
29.2
29.2
29.8
45
45
50.2
24
30.8 | 989
244
1
1
14
31.3 | 957
3.8
14.7
188
31
34
15
15 | 953
14.7
17.7
152
33
94
314
15
15 | 928
394
8
8
3
11
11
52.9 | 989
198
103
17
17
26.7 | 966
2.25
270
270
56
68
68
14
14
7. | 693
14.0
3.0
148
1148
2,147
18.2
18.2 | 20.4
20.4
28
151
11,033
1,033
17.8
17.8 |
912
6.0
6.5
78
79
343
14
14 | 948
66.0
149
9
247
652
42
33.3 | 959
57.9
134
8
254
571
43
33.4 | 774
52
72
72
74
30.0 | 742
31.0
37.0
37
64
62
62
50
26.0 | | Dollars
10.55
2.38
12.93
2.57
10.36 | 72. 23
22. 25
1. 66
2. 06
34
. 95
. 95 | 4. 51
. 91
94. 07
97. 76
3. 69 | 7. 73
7. 44
6. 85
. 59
. 88 | 7. 67
8. 26
8. 26
. 54
. 67
103. 92 | | 9.89
9.89
. 52
. 33
. 105.01 | |---|---|---|--|--|--|--| | Dollars
8. 13
1. 88
10. 01
3. 14
6. 87 | 70.80
13.99
1.09
1.58
1.58
8.04 | 4. 33
1. 07
82. 64
87. 84
5. 20 | 7. 08
6. 66
6. 63
. 03
. 45 | 4. 71
8. 39
. 42
. 64
106. 29 | 89.94
5.20
84.74
87.84
3.10 | 8.10
.20
.63
103.66 | | Dollars
16. 86
3. 72
20. 58
3. 25
17. 33 | 95. 97
44. 59
4. 00
3. 97
. 45
1. 41
150. 39 | 7. | 9.13
10.79
9.13
1.66
1.66 | | 145.
7.
138.
110. | 27. 78
15. 91
1. 38
1. 38
1. 38
79. 89 | | Dol ars
17. 27
3. 80
21. 07
3. 12
17. 95 | 85. 28
51. 39
4. 67
4. 53
. 53
1. 58
147. 98 | 8. 72
. 57
138. 69
97. 17 | 10.22
10.33
10.30
1.36
1.36 | | | | | Dollars
11. 90
2. 96
14. 86
2. 77
12. 09 | 67.38
32.00
2.55
2.97
1.17
1.26
107.33 | 5. 09
2. 36
99. 88
108. 40
8. 52 | 8.11
6.30
1.18
1.18 | 8.45
8.45
8.04
108.53 | 106. 42
7. 42
99. 00
108. 40
9. 40 | 11. 77 1. 11 1. 72 1. 72 1. 72 | | Dollars
12. 50
2. 80
15. 30
2. 85
12. 45 | 65. 73
40. 77
3. 63
3. 86
3. 36
1. 20
1. 20
115. 60 | 4. 95
4. 32
106. 33
113. 39
7. 06 | 8.36
7.84
6.38
1.46 | 5. 28
7. 52
8. 53
8. 53
106. 64 | 113.37
8.96
104.41
113.39
8.98 | 11.86 | | Dollars
15. 12
3. 83
18. 95
3. 80
15. 15 | 64. 17
27. 87
2. 68
2. 32
1. 01
1. 04
99. 09 | 92.09
96.43
4.34 | 7.64
7.30
5.95
1.35 | 8.4.7.8.
8.41.8.
17.25.17.7.17.7.17.7.17.7.17.7.17.7.17.7 | 98.53
6.86
91.67
96.43 | 14. 92
1. 31
1. 71
105. 19 | | Dollars
11. 41
2. 88
14. 29
2. 64
11. 65 | 68. 21
31. 42
2. 36
3. 04
1. 19
107. 58 | 5. 53
1. 73
100. 32
109. 83
9. 51 | 1.06.72 | | 107. 11
7. 29
99. 82
109. 83 | | | Dollars
12.39
2.81
15.20
2.53
12.67 | 67. 47
33. 41
2. 10
2. 68
2. 68
2. 03
108. 50 | 5. 46
1. 37
101. 67
110. 62
8. 95 | 8. 29
7. 62
6. 32
1. 30
1. 97 | - 5.67
- 8.81
7.69
56
56
56 | 105.68
7.05
98.63
110.62 | 11. | | Dollars
10. 73
2. 54
13. 27
2. 32
10. 95 | 68. 57
31. 36
2. 08
3. 19
1. 13
1. 01
1. 01 | 5.30
1.50
100.54
111.38
10.84 | 8. 15
7. 36
6. 38
98
1. 77 | 9.48
7.92
.50
.72
110.78 | | 10. | | Doll 178
12. 93
3. 79
16. 72
3. 07
13. 65 | 101. 60
42.48
5.08
1.23
1.39
1.39 | 7. 29
2. 80
146. 49
117. 58 | 28. 91
8. 49
10. 58
9. 61
97 | | ! | 28.05
13.40
.90 | | Dollars
11. 95
3. 53
15. 48
2. 96
12. 52 | | 8.31
2.25
148.31
120.44 | 27.87
8.50
10.47
9.76
-1.26 | | 157.
10.
146.
120. | 26.41
12.10
. 60
. 82.02 | | Dollars
12. 43
3. 50
15. 93
3. 06
12. 87 | | | 26.
26.
10.38
10.38
19.90
19.90 | 10.
8 | 153.
10.
120. | 22.00
111.78
111.78
62.16 | | Dollars
31. 68
5. 11
36. 79
6. 86
6. 86 | | 11. 06
6. 81
189. 02
163. 76 | 25. 26
12. 76
14. 73
10. 85
3. 88 | | 208
189
163
163 | 30.21
3.94
3.94
3.94
86.29 | | Dollars
30. 21
4. 51
34. 72
7. 21 | 76.19
76.19
3.74
4.52
1.66
1.66 | 11.34
6.84
183.70
162.30 | 12.12.14.
12.13.69.11.11.12.55.11.13.85. | | | 22.57
27.97
3.34
87.79 | | Feed cost of 100 pounds of gain. All other costs, 100 pounds of gain. Total cost of 100 pounds of gain. Deductions for pork and manure. | Net costs of 100 pounds or gault Financial returns per head: Final of efed per head Value of feed par head Interest on investment in cattle and equipment. Equipment deprecation and repairs Other costs. | Total cost of missed annual. Deductions from cost: Pork Manure Net cost of finished animal at farm Net, sale value per head at farm | Profit Loss Sale value per 100 pounds at farm Cost of finished animal per 100 pounds at farm Cost of feeder animal per 100 pounds at farm Margin necessary to cover costs. | Margini receaved Farm price of silage per ton Farm price dry roughage, per ton Farm price of hogs per 100 younds Farm price of foor per bushel Return per bushel of corn fed | Return for each SHO of code. Results based on adjusted prices: 4 Total cost of finished animal. Credits per head. Net cost of finished animal at farm. Not sale value per head at farm. | Profit Loss Not cost per 100 pounds gain Margin necessary to cover costs Return per bushel of corn fed. Return for each \$100 of cost. | 2 See footnote 1, p. 83. Table 49.—Results of feeding medium-weight cattle typical rations under different systems | | | | , | | 110111001110 | 103 | |------------------|---------|---|--|--|---|---| | ! | | snoiter IIA | 128883333 | 15.
1.3.
1.3.
1.3.
14.9 | $\begin{array}{c} 810 \\ 35.6 \\ 2.9 \\ 189 \\ 71 \\ 129 \\ 803 \\ 1 \end{array}$ | 23.4
1.3
Dolls.
12.62
4.47 | | | | anoiter egalis thgil IIA | | 6. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 751
50.9
107
77
1, 100
1, 100 | 21. 6
1. 4
Dolls.
12. 92
4. 47. | | | | -sr egalis yvaed IIA
enoit | 988 21,1 | 24.22.45 | 572
72.3
1.3
85
125
130
2,035 | 15.2
1.8
Dolls.
15.60
5.27 | | | 1261 | Corn, heavy silage,
straw, stover, and
protein concentrates | 1 | 1.4 | 82.6
82.6
9
2,103 | 20. 7
1. 6
Dolls. 1
5. 31 | | | 19 | Corn, heavy silage,
mixed hay, and pro-
tein concentrates | 888333 | 1.1
1.8
3.4
32.7 | 64.3
64.3
.8
.100
191
105 | 13.0
1.7
Dolls. 1
15.90
4.94 | | | | All corn and hay ra-
tions | 298 27. 1
200 200 1 | 2vy.
286 | 967
9. 2
4. 9
281
39
125
7 | 28.7
.9
.0
10.89
4.08 | | | | Corn and mixed hay | | 6.5.4 | 1, 022
195
133
247 | 31.7
1.0
Dolls. 1 | | | | Corn and legume hay | 29
836
902
291
1, 193
134
134
2, 19 | | 913 | 26. 5
. 6
. 0
9. 80
3. 89 | | lot | | snoiter IIA | 2888333 | 24.0.1.2. | 702
59.8
26.9
193
85
143
1,356 | 28. 6
1. 5
Dolls.
31. 64
5. 50 | | Strictly dry lot | | anoiter agelis thgil IIA | | 18:21:22:23:33:33:33:33:33:33:33:33:33:33:33: | 776
74. 0
61. 9
128
87
1,079 | 27. 6
1. 3
Dolls. 33. 75
5. 19 | | Strict | | -sr əgsilə yvsəd IIA
enoit | 8,8,2,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1, | 91. 91.998
44.808.09 | 497
86. 2
21. 6
139
101
142
2, 444 | 19.8
1.8
Dolls.
33.08
6.19 | | | | Corn, heavy silage,
mixed and legume
hay | 10
384
855
224
224
1, 079
147
147
146
1. 54 | 6.0 | 2. 1
2. 1
390
44
44
18
2, 486 | 23. 0
1. 3
Dolls.
35. 91
5. 59 | | | | Corn, heavy silage,
straw, stover, and
protein concentrates | 888444 | . 6 | 542
122. 2
18. 9
40
40
223
2, 245 | 19. 6
1. 4
Dolls.
32. 03
5. 50 | | | 1919-20 | Corn, heavy silage,
mixed hay and pro-
tein concentrates | 1,57
1,58
28,28
1,09
115
1,55
1,55
1,55
1,55
1,55
1,55
1,55 | 7.1
4.1
39.0
39.0 | 482
108.5
2.2
2.2
90
196
141
2,594 | 17. 6
2. 2
Dolls.
33. 86
6. 88 | | | 19 | Corn, heavy silage,
legume hay, and pro-
tein concentrates | 28
28
1, 16
15
15
1.8 | 1.5
5.9
5.9
41.3 | 80. 1
320
1.50
2, 237 |
18.9
1.7
Dolls.
33.69
6.05 | | | | Corn, heavy silage,
and legume hay | 314
314
846
232
1,078
147
145
1.60 | 38. | 589
1.9
456
2, 372 | 22. 3
1. 2
Dolls.
33. 94
5. 16 | | | | Vall corn and hay | | ! | 952
21.3
24.5
282
282
64
146 | 40. 5
1. 2
Dolls.
29. 19
4. 65 | | | | Corn, mixed hay, and
protein concentrates | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | . 5.12.0 | 830
41. 5
. 5
136
133
259 | 43.6
1.9
Dolls.
25.23
5.75 | | | | Corn and mixed hay | 20
554
884
884
251
1, 135
126
126
123
2. 01 | | 932
. 1
. 1
195
136
185 | 37. 1
1. 2
Dolls.
27. 69
4. 64 | | | | Corn and legume hay | 39
1, 160
873
242
1, 115
114
113
2, 12 | | 905
. 5
. 468
171
. 3 | 34.7
1.2
Dolls.
27.70
4.45 | | | | Item | Number of droves. Number of cattle. Initial weight per head, pounds. Final weight, pounds. Days on farm. Days on farm. Days on farm. Days on feed. Average daily gain while on farm, pounds. Of Parly ration (while on feed): | Protein concentrates, pounds. Molasses feed, pounds. Legume hay, pounds. Straw and stover, pounds. Silage, pounds. Feed consumed per 100 pounds, gain: | Varan, pounds. Protein concentrates, pounds. Molasses feeds, pounds. Legume hay, pounds. Other hay, pounds. Stover and straw, pounds. Silage, pounds. Pasture, days. By-products with 100 pounds of gain: | | | Initial cost. 87.88 9 Value of feed. 67.08 6 Value of labor 4.52 | | | | | | | | | 6.85
32.42 | 32.6 | 2.7.6 | 52.0 | ြိုက်ည် | 4 ∞:∃ | | | S. E. 7. | | | |--|------------------------|------------------------------|---------------------------|------------------------|---------------------------|------------------------|-----------------------|------------------------|------------------------|---------------------------|--------------------------|----------|-----------------------------|-------------------------|---------------------------|------------------|---|----------------------|-----------------------| | n eattle and equip- | 91.85
69.83
5.32 | 91. 98
65. 85
7. 44 | 89. 67
77. 79
5. 42 | 79.48
79.56
8.93 | 88. 54
98. 27
7. 26 | 87.08
78.90
7.28 | 93.03
5.99
5.99 | 81.39
81.10
5.56 | 87.65
79.88
6.35 | 93. 28
88. 76
6. 15 | 88.95
79.99
5.5.99 | 1;8,4 | 24 30.0
24 30.0
- 6.2 | 20
20
30.8
4.8 | 41 64.
82 47.
59 6. | 28 69.
4. 32. | 80
49
38.
78
5. | 95
05
46
6. | 33 72.
46 35. | | 3. 62
repairs 1. 55 | 3.83 | 4.05 | 4.08 | 3.81 | 5.09
2.88 | 4. 56 | 4.25 | 3.82 | 4. 48 | 4.45 | 4.33 | 4- | 17 3. g | 99 4. | 15
49
29 | 76 3. | 52 4. | 212 | 57 | | 1.10 | | | [중 8 | 1.91 | | 1.8 | | | | ij | i ; | i | 1-1 | i | | ij | , | 21 | | | 6 6 | | | 8 6 | 5 9 | | 82.02 | | | | | 182. | , 11. | 1 2 | . is | ≒ | 113, | 49. | 68 | | | 200 | | | 200 | 95 | | | | | | i rc | 7 | - · | : 0 | | | | 7.5 | | | | m. 149. 45 1 | 55. 49 1 | | 58.47 1 | 57.67 1 | 86.28 | 64.73 | 173. 77 | 161.28 | 165.97 | 177.86 | 3 164. 40 | 109 | 02 111. 8 | 86 109. | 20 117. | 73 104. | 76 110. | 25 112. | 79 110. | | 143.861 | | 54.58 | 84 | 63_1 | - | | | | | 155. | 147. | 86
 | 89 | 96 | | | 5 | ٠. | | | 29 | | | | | | | | | | 22 | 16. | 10. | | 12 | 24 | ;_ | 1 | :- | <u> </u> | | n 12.90 | | | | | | | | | | 13 | 133 | ∞i
 | | ∞i | ∞i | | | | | | ounds at farm 13.40 | - | _ | | | | | | | | 15. | 14. | о́:
— | | 6 | 5. | | | | | | nds at farm 10.07 | - | | | | | | | | | 9 | 9. | ∞i
 | | ∞i | <u>~</u> | | | | | | Margin necessary to cover costs. | 3.30 | 25.5 | 00 0
00 0 | | | | | | | 410 | 4,0 | • | | ٠ | <u>~</u> | | | | | | 2. 33 | - | | | | | | | | | ni c | Ni ç | ľ | | ١٠ | ٠, | | | | _ | | 102 | | | 16 03 | 200 | 10. Z0 | 15.03 | 7 C | 95.92 | 15.08 | 17.5 | 915 | 00 10 3 | 32 7 14 | ėα | 900 | 0.4
7.0 | 95 0.11
85 0.45 | 44.0 | 0
0
0
0
0 | | 14.25 | 14.03 | 14, 53 | 14.66 | | | | | | | 1 | 12 | χ | | óo | ;∞ | | | | | | 1.38 | | | | | | | | | | -i | i | | | ٠ | • | | | | | | 77 | | | | | | .30 | .31 | | .34 | . ! | • 8 | | | • | i | 12 | 1 <u>1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 </u> | 30
30
30 | 12 | | 90.20 | | | | 07:00 | | 00.00 | 04.02 | | | 6 | 99. | i | ٧ II | 8 | i | ~ II | ! | 00 | 6
8 | | 166. 53 1 | -20 | -9 | 24] | 4 | 88 | | | | | 195. | 180 | 119. | 120 | 119. | | 110. | | -119 | | | 16.94 | 18. 79 | 98 | 21. 77 | 13.71 | 17.10 | 16.57 | 14.30 | 14, 10 | 15. 73 | 16.13 | 17. | 99 7.9 | 96 | 99 9.2 | 20 8. | 33 8. | 20 8 | 43 11. | 41 9. | | farm149. 59 1 | 5 | 30 | 47 | 33 | 28 | | | | | 178 | 162 | Ξ | 11 | 110 | _ | 105 | 二 | 18 | _ | | 861 | 83. | _ | 28 | 63 | 9 | | | | * | 155. | 147. | œ, | 93. | 96 | | 66
68 | | 29 | | | 5.73 | 180 | - 19
- 19
- 19
- 19 | 1 | 31. 70 | | | 30.57 | 36.24 | 25.95 | 33 | 15. | 133 | 82.5 | 13. | 1. | 1 | i | 51 13. | 12. | | \$ 55 | 3.05
26.05 | 25.5 | 2 22 | 5.47 | 5. 97
5. 91 | 5.26
5.26 | 32, 25
4, 97 | 5. 6.
6. 6. | 5.62 | 5.05
5.05 | \$ 4 | | : | | 22
52
52
53 | 8 4
5 + | 27
49
1. 15. | 8.88
2.54
2.54 | | | 1.26 | | | 27 | | | | . 17 | | | • 8 | | • 6 | • 8 | į | | | | | | | - | | | | 50.53 | | 84. 17 | 87. 69 | | 84. 59 | œ
G | € | ź | 8 | 87. | | | | | _ | 1 For purposes of closer comparison of the effect of feeding the different rations costs and returns have been recomputed, using the following rates for all droves: | Hogs
per 100
pounds | \$15
8 | |---------------------------|-----------------------| | Silage
per ton | \$11 | | Corn
per
bushel | \$1.40 | | | Seasons 1919 and 1920 | Table 49.—Results of feeding medium-weight cattle typical rations under different systems—Continued | | | | | SS | trictly di | Strictly dry lot—Continued | ontinued | | | | | |--|---|---|--|--|---|---|--|--|---|---|---| | | | | | | | 1922-23 | | - | | | | | Item | Corn
and
legume
hay | Corn
and
mixed
hay | Corn,
non-
legume
hay,
straw,
and | All corn
and
hay
rations | Corn,
heavy
silage,
and
legume
hay | Corn,
heavy
silage,
and
mixed
hay | Corn,
heavy
silage,
mixed
and
legume
hay | All heavy silage hations | Corn,
light
silage,
mixed
hay,and
protein
concen-
trates | All
light
silage
rations | All | | Number of droves Number of cattle. Initial weight per head, pounds. Final weight per head, pounds. Final weight per head, pounds. Final weight, pounds Days on feed Average daily gain while on farm, pounds. | 2, 171
897
308
1, 205
1, 205
139
137
2, 22 | 20
722
876
876
1, 147
141
140
1.94 | 8
306
933
224
1, 157
120
120
120
120
1.88 | 100
3,676
899
298
1,197
1,197
142
140
2.11 | 290
885
203
1, 088
1, 143
136
1. 44 | 8
355
867
252
1, 119
164
158
1. 54 | 15
645
875
875
230
1,105
154
148 | 1, 663
887
887
222
1, 109
143
140
1. 56 | 9
573
901
233
1, 134
136
134
1, 72 | 1, 429
877
877
213
1, 090
126
126 | 174
6,768
891
262
1,153
139
137
1.89 | | Grain, pounds. Protein concentrates, pounds. Molasses feeds, pounds. Legume hay, pounds. Other hay, pounds. | 8.3
1. | 19.3
3.6
2.0
2.3 | 20.7 | 19.6
.1
.0
1.0 | 11.8 | 11.6 | 3.8 | 4:1 | 12 | 13.
14.1.9.9.9.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0 | 16.3
1.3
1.3
1.3 | | Feed consult pounds Grain, pounds Grain, pounds Troitin concentrates, pounds. Molacese feeds | 854 | 9. | 1, 108 | 921 | 31.3 | 35.7
725
.9 | 33.9
751 | 35.0
718
15.4 | 19.9
718
43.2 | 18.9
776
20.9 | . 12. 8
85. 4.2
2.2 | | Logume hay, pounds. Logume hay, pounds. Stover and straw, pounds. Slage, pounds. Pasture, days. By-broducts with 100 rounds of earir. | 368 | 186
102
119 | 289 | 4.3
292
48
46
1 | 2, 096 | 2, 236
2, 236 | 2, 180
2, 180
3, 180 | 3.2
171
79
173
2,209 | 200
167
1, 144 | 6.6
120
121
121
156
1,119 | 4.5
237
67
92
654 | | Pork, pounds.
Manure, loads. | 8.
9. | 28.9 | 34.3 | 25.6 | 21.9 | 23.4 | 22.8 | 21.8 | 20.9 | 23.8
1.6 | 24.5
1.1 | | | 9.46 | 10, 23 | 10.75 | 10.31 | 15.97 | 13.11 | 14, 25 | 14.37 | 15.08 | 14. 24 | 11.83 | |---|---------|---------|---------------|--------|--------|---------------|--------|--------|---------|---------|-----------------| | All other costs per 100 pounds of gain | 2.28 | 2.33 | 2.95 | 2.35 | 4. 57 | 3, 65 | 4.01 | 4. 12 | 2.66 | 3.11 | 2.86 | | Total cost of 100 pounds of gain. | 11.74 | 12.56 | 13.70
7.05 | 12.66 | 20.54 | 16. 76
27. | 18.26 | 18.49 | 17.74 | 17.35 | 3, 69
13, 69 | | Deductions for pork and manure.
Net
cost of 100 pounds of gain | 9. 56 | 9.57 | 10.00 | 10.00 | 16. 11 | 12.99 | 14. 25 | 14.46 | 14.48 | 13.60 | 11.56 | | Financial returns per head: | | | | | | | | | | | 1 | | | 59.09 | 54.08 | 61.01 | 58. 25 | | 48. 18 | 49. 10 | 51.28 | 57. 78 | 54.99 | 55.85 | | Value of feed | 29. 25 | 28.07 | 24. 29 | 30.88 | | 33. 17 | 32. 97 | 32.06 | 35. 21 | 30.50 | 31.09 | | Value of labor | 2. 16 | 2.00 | 2.08 | 2. 41 | | 3.26 | 3.18 | 3.43 | 2.39 | 2. 52 | 2.68 | | Interest on investment in cattle and equipment | 2.88 | 2. 29 | 2. 42 | 2.65 | | 3.04 | 3.01 | 2.93 | 2.03 | 2. 18 | 2, 62 | | , - | 1.18 | . 75 | .73 | 1.00 | | 1.81 | 1.80 | 1.68 | .8 | 1.05 | 1. 18 | | | .81 | 1.35 | 1.45 | 66. | | 1, 10 | 1.30 | 1.20 | - 62 | . 91 | 1.02 | | Total cost of finished animal | 95.37 | 88.54 | 91.98 | 96. 18 | 92.32 | 90. 56 | 91.36 | 92. 58 | 99. 19 | 92. 15 | 94.44 | | | | | | | | | | | | | | | | 6. 10 | 6.67 | 6.45 | 6.31 | 3.96 | 5.33 | 4.64 | 4.34 | 3, 56 | 4. 19 | 5.38 | | | 1.53 | 1.53 | 1.89 | 1.66 | 5. 13 | 4.20 | 4.62 | 4.63 | 4.07 |
83 | 2.85 | | Net cost of finished animal at farm | 87.74 | 80.34 | 83.64 | 88. 21 | 83. 23 | 81.03 | 82. 10 | 83.61 | 91. 56 | 84. 13 | 86.21 | | Net sales value ner head at farm | 98.36 | 91. 10 | 92.74 | 94. 96 | 84.95 | 85.58 | 85.29 | 87.24 | 94.04 | 87.74 | 93. 14 | | | 10.62 | 10.76 | 9, 10 | 9.75 | 1. 72 | 4, 55 | 3. 19 | 3.63 | 2.48 | 3.61 | 6.93 | | Sale value ner 100 nounds at farm | 8. 16 | 7.94 | 8.02 | 8. 18 | 7.81 | 7.65 | 7.72 | 78.7 | 8.29 | 8.05 | 80.8 | | Jost of finished animal ner 100 notings at farm | 7. 28 | 2.00 | 7. 23 | 7.37 | 7, 65 | 7.24 | 7. 43 | 7.54 | 8.07 | 7.72 | 7.48 | | Cost of feeder animal ner 100 notings at farm | 6. 59 | 6. 18 | 6.54 | 6.48 | 5.68 | 5.56 | 5.61 | 5. 78 | 6.41 | 6, 27 | 6.27 | | Margin necessary to cover costs | 69 . | 8. | 69 | 68. | 1.97 | 1.68 | 1.82 | 1.76 | 1.66 | 1.45 | 1.21 | | | 1.57 | 1.76 | 1.48 | 1. 70 | 2. 13 | 5.09 | 2. 11 | 5.09 | 1.88 | 1. 78 | 1.81 | | Farm price of silage per ton | 6.50 | 1 | 1 | 6.50 | 4.78 | 4.06 | 4.33 | 4.71 | 6.02 | 5.41 | 4.92 | | Farm price dry roughlage per ton | 10.37 | 7. 57 | 6.93 | 9.64 | 10.54 | 10.06 | 10.27 | 2. 66 | 7. 41 | 7.75 | 8.87 | | Farm price of hogs per 100 pounds | 8.29 | 8. 52 | 8.40 | 8. 27 | 8.90 | 9.03 | 8.85 | 8. 97 | 7.31 | 8. 26 | 8.38 | | Farm price of corn per bushel | .48 | . 47 | .46 | . 49 | . 54 | . 46 | 000 | . 51 | . 67 | .61 | .51 | | Return per bushel of corn fed | . 71 | 69. | . 67 | 69 . | | 09. | 09. | . 64 | . 75 | . 73 | . 68 | | Return for each \$100 of cost. | 112, 10 | 113, 39 | 110.88 | 111.05 | 102.07 | 105.62 | 103.89 | 104.34 | 102. 71 | 104. 29 | 108.04 | | Results based on adjusted prices: 2 | | | | | | | | 00 | 9 | 00 | ; | | Total cost of finished animal | 96.30 | 89.88 | 93. 75 | 96.67 | | 94, 49 | 93.04 | 93.05 | 92.78 | 88. 42 | 94.11 | | | 7.42 | 7. 79 | 8.04 | 7.76 | | 8.93 | 8.81 | 8.49 | 7. 97 | 7.89 | 7.99 | | Net cost of finished animal at farm | 88.88 | 82. 20 | 85.71 | 88. 91 | | 85.56 | 84.23 | 84.53 | 84.81 | 80. 53 | 86. 12 | | Net sale value ner head at farm | 98.36 | 91. 10 | 92.74 | 97.96 | | 85.58 | 85.29 | 87.24 | 94.04 | 87.74 | 93. 14 | | | 9.48 | 8.90 | 7.03 | 9.02 | | .02 | 1.06 | 2.71 | 9. 23 | 7.21 | 7.02 | | Net cost per 100 pounds of gain | 9.64 | 10.25 | 10.92 | 10.23 | | 14.79 | 15.18 | 14.91 | 11.58 | 11.92 | 11. 52 | | Margin necessary to cover costs | 62. | 66 | .87 | . 95 | 1.94 | 5.09 | 2.01 | 1.84 | 1.07 | 1. 12 | 1.20 | | Return per bushel of corn fed | . 70 | . 68 | 99. | .68 | | . 50 | . 53 | 99 | .81 | - 74 | 89. | | 1. 0.00 | 4 1 1 | 000 | 000 | 07 | | 00 | 00 | 7 | 0 | | 200 | ² See footnote 1, p. 87. Table 49.—Results of feeding medium-weight cattle typical rations under different systems—Continued | | | All actions | | 1.3 | |-----------------------------------|---------|--|---|---------------| | | | All
light
sliage
rations | | 9. | | | | All
heavy
silage
rations |
2,888.3
2,885.3
2,885.3
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,120
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130
1,130 | 1.7 | | | | Corn,
heavy
silage,
mixed
and
legume
hay,
and
protein
concen-
trates | 2845
2845
2845
2845
2846
1123
1124
1124
1125
1125
1127
1127
1127
1127
1127
1127 | 1.9 | | 7 lot | | Corn,
heavy
silage,
mixed,
and
legume
hay | 25.44
25.55
25.55
25.55
25.55
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45
25.45 | 1.6 | | ed in dry | | Corn,
heavy
silage,
straw,
stover,
and
protein
concen-
trates | 8 252 262 1 1.091 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 |
 | | Fall pastured—finished in dry lot | 1919-20 | Corn,
heavy
silage,
mixed
hay,
and
protein
concen-
trates | 25
848
848
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1,121
1, | 1.9 | | pastured | | Corn,
heavy
silage,
legume
hay,
and
protein
concen-
trates | 11
454
454
338
338
308
1507
10.4
10.4
10.4
10.4
10.4
10.4
10.4
10.4 | 1.9 | | Fall | | All corn and hay rations | 3, 888
8633
8633
8633
1, 1552
1, 1552
1, 1552
1, 1552
1, 1553
1, 1553 | 1.1 | | | | Corn, mixed hay, and protein concentrates |
20.6
1.138
1.138
1.138
1.138
1.14
1.14
1.14
1.14
1.14
1.18
2.06
2.06
3.06
61.77
1.18
1.28
3.06
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1.18
1 | 1.3 | | | | Corn
and
mixed
hay | 13. 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1.2 | | | | Corn,
legume
hay,
and
protein
concen-
trates | 13
13
13
15
15
15
15
15
15
15
15
15
15 | 1.2 | | | | Corn and legume hay | 1, 218
870
870
870
1, 149
1, 169
1, 166
1, 1 | 1.2 | | | | Item | Number of droves Number of cattle Initial weight per head, pounds. Gain in weight, per head, pounds. Ernal weight, pounds. Days on fead. Average daily gain while on farm, pounds Daily gain while on feed): Grain, pounds. Profein concentrates, pounds. Legume hay, pounds. Straw and stover, pounds. Straw and stover, pounds. Straw and stover, pounds. Straw and stover, pounds. Consumed per 100 pounds of gain: Grain, pounds. Freed consumed per 100 pounds of gain: Grain, pounds. Legume hay, pounds. Legume hay, pounds. Legume hay, pounds. Stover and straw, pounds. Stover and straw, pounds. Stover and straw, pounds. Stover and straw, pounds. Stage, pounds. Stage, pounds. Profuce and straw, pounds. Stage, pounds. Prakture days. Parture days. Parture days. Parture days. | Manure, loads | | cost of 100 pounds of gain | Dolls. 25.30
3.71
29.01
6.37
22.64 | Dolls.
30.74
3.56
34.30
8.34
25.96 | Dolls. 23.81 3.85 27.66 5.92 21.74 | Dolls. 32.48
4.12
36.60
7.86
28.74 | Dolls. 27. 49 3. 90 31. 39 6.61 24. 78 | Dolls. 33. 25 6. 10 39. 35 6. 75 6. 75 32. 60 | Dolls. 30. 17 7. 16 37. 33 6. 24 31. 09 | Dolls. 34. 35 6. 60 40. 95 9. 43 31. 52 | Dolls.
28.86
5.16
34.02
6.52
27.50 | Dolls. 31. 22
6. 80
38. 02
6. 42
31. 60 | Dolls. 29. 47 6. 08 35. 55 6. 22 29. 33 | Dolls.
31. 88
4. 75
36. 63
3. 56 | Dolls.
28.66
4.85
33.51
6.19
27.32 | | |--|---|--|---|--|--|---|--|--|--|--|---|---|--|------------| | acial returns per head: auto lost. auto of feed alue of labor. alues of abor. degress on investment in cattle and equipment. dquipment depreciation and repairs. ther costs. | 88. 56
70. 84
3. 76
4. 24
1. 25
1. 09
169. 74 | 88. 28
79. 99
3. 50
3. 70
1. 15
. 95
177. 57 | 78. 77
73. 58
4. 98
4. 41
1. 43
1. 16
164. 33 | 82, 99
96, 41
5, 76
4, 12
1, 15
1, 19
191, 62 | 86. 77
80. 56
4. 65
1. 29
1. 15
178. 75 | 81.84
102.54
8.44
5.61
2.41
2.35
203.19 | 86.02
82.67
9.02
5.65
2.70
2.23
188.29 | 83.34
91.26
7.97
5.26
2.81
1.52
192.16 | 81. 93
76. 94
5. 88
4. 53
1. 73
1. 61
172. 62 | 84. 71
88. 92
8. 84
5. 64
2. 61
2. 27
192. 99 | 84, 28
79, 66
7, 22
5, 01
2, 19
2, 02
180, 38 | 83. 24
79. 76
5. 33
4. 17
1. 39
. 94
174. 83 | 85.40
80.12
5.78
4.59
1.67
1.50 | EXTIBI | | ictions from cost: Anaure ost of finished animal at farm. | 12. 11
5. 75
151. 88
142. 62
9. 26 | 15.81
5.92
155.84
137.37
18.47 | 10.36
7.93
146.04
142.21
3.83 | 18. 27
5. 05
168. 30
161. 06
7. 24 | 13. 75
5. 63
159. 37
147. 37
12. 00 | 9. 37
11. 45
182. 37
168. 78
13. 59 | 8. 42
8. 70
171. 17
148. 80
22. 37 | 15. 27
9. 78
167. 11
133. 00
34. 11 | 7. 41
9. 97
155. 24
137. 29
17. 95 | 8. 72
9. 56
174. 71
155. 08
19. 63 | 8. 01
8. 81
163. 56
146. 74
16. 82 | 5.81
3.10
165.92
133.10
32.82 | 10.62
6.68
161.76
145.72
16.04 | ING DE | | ralue per 100 pounds at farm. of finished animal per 100 pounds at farm. of finished animal per 100 pounds at farm. in necessary to cover costs. in received. | 12.41
13.22
10.18
3.04
2.23 | 11.88
13.48
9.85
2.03 | 12. 63
12. 97
9. 64
2. 99
2. 99 | 14, 15
14, 79
9, 84
4, 95
4, 31 | 12.76
13.80
10.06
2.70 | 14, 73
15, 91
9, 76
6, 15
10, 15 | 13.27
15.27
10.14
5.13
9.05 | 12. 19
15. 32
10. 08
5. 24
11. 17 | 12.20
13.20
13.80
12.4.26
10.56 | 13. 74
15. 47
10. 02
5. 45
3. 72
9. 42 | 13. 10
14. 60
19. 91
3. 19 | 11.95
14.89
16.89
25.26
13.76 | 12.83
14.24
9.95
12.88
10.16 | DI CATI | | I price dry rough ge per ton. I price of hogs per 100 pounds. I price of oron per bushel In per bushel of corn fed In fer each \$100 of cost. | 18.56
13.52
1.33
1.09
93.90 | 21. 21
14. 37
1. 42
. 97
88. 15 | 16.05
13.47
1.37
1.28
97.38 | 18.38
15.60
1.50
1.35
95.70 | 17. 97
14. 80
1. 38
1. 11
92. 47 | 21.00
18.12
1.58
1.10
92.55 | 15.32
16.77
1.48
. 54
86.93 | 8. 61
15. 50
1. 37
. 01
79. 59 | 24. 89
14. 44
1. 40
88. 44 | 17. 04
17. 23
1. 51
1. 51
88. 76 | 17. 68
16. 08
1. 46
7.2
89. 72 | 14.04
14.86
1.45
.37
80.22 | 17. 40
15. 21
1. 41
. 94
90. 08 | .111 111 | | Its, based on adjusted prices: 2 vtal cost of finished animal. Predits per head. Vet sale value per head at farm. Vet sale value per head at farm. Ass. Vet cost per 100 pounds of gain. Vet cost per 100 pounds of gain. Vet cost per 100 pounds of gain. Vet cost per 100 pounds of gain. Vet cost per 100 pounds of gain. Vet cost per 100 pounds of gain. Vet cost per 100 pounds of cost. | 172. 49
153. 31
142. 62
10. 69
23. 12
3. 16
1. 13
93. 02 | 176, 75
22, 42
154, 33
137, 37
16, 25, 38
2, 50
89, 01 | 165. 60
19. 47
146. 13
142. 21
142. 21
3. 92
21. 80
3. 34
1. 31
97. 32 | 186. 78
22. 61
164. 17
161. 06
3. 11
27. 36
4. 59
1. 34
98. 11 | 179. 63
19. 57
160. 06
147. 37
147. 37
25. 01
3. 80
1. 11
92. 07 | 200, 61
119,
20
181, 41
168, 78
12, 63
32, 29
6, 07
93, 04 | 191.85
16.25
175.60
148.80
26.80
32.69
5.52
84.74 | 192. 35
24. 56
167. 79
133. 00
34. 79
31. 79
5. 30
79. 27 | 173. 81
17. 67
156. 14
137. 29
18. 29
27. 83
4. 34
87. 93 | 194. 63
17. 14
177. 49
155. 08
22. 41
32. 57
5. 70
. 51
87. 37 | 182, 42
16, 30
166, 12
146, 74
19, 38
30, 27
4, 92
7, 55
88, 33 | 169.72
8.97
160.75
133.10
27.65
30.98
4.80
82.80 | 179, 73
17, 15
162, 58
145, 72
16, 86
27, 61
4, 36
. 90
89, 63 | THE COM DE | | | | | | - | | | | | | | | | | | ² See footnote 1, p. 87. Table 49—Results of feeding medium-weight cattle typical rations under different systems—Continued | Fall pastured (continued) | 1921 | All corn heavy heavy slage, mixed and hay hay and legume rations protein trates trates trates | 5.5 11 14 24 15 94 2,353 496 608 866 768 3,987 387 387 387 387 387 387 387 387 387 387 388 387 388 387 388 387 388 382 44 45 482 92 442 92 442 92 442 92 442 92 442 92 442 92 442 442 442 442 442 442 442 <t< th=""><th>25.8 15.2 15.9 17.8 13.4 22.1 .6 1.0 .9</th></t<> | 25.8 15.2 15.9 17.8 13.4 22.1 .6 1.0 .9 | |---------------------------|------|---|---|---| | | | Corn and
mixed
hay | 20
886
886
1,237
1,237
1,75
1,75
2,0
889
889
889
889 | 27.5 | | | | Corn and
legume
hay | 1, 275
873
873
873
873
1, 214
195
195
105
105
105
105
105
105
105
10 | 25.8 | | | | Item | Number of droves Number of cattle. Initial weight per head, pounds Initial weight per head, pounds Final weight per head, pounds Final weight, pounds By son farm Days on farm Days on feed A verage daily gain while on farm, pounds A verage daily gain while on feed): Grain, pounds. Frotein concentrates, pounds Moiassee feeds, pounds Cher hay, pounds Charw and stover, pounds Silage, pounds. Fred consumed per 100 pounds of gain: Frotein concentrates, pounds Silage, pounds Legume hay, pounds Legume hay, pounds Legume hay, pounds Legume hay, pounds Legume hay, pounds Silage, pounds Legume hay, pounds Silage, pounds Legume hay, pounds Silage, | | | Dollars
12. 55
3. 91
16. 46
2. 79
13. 67 | 76. 41. 42. 42. 42. 42. 42. 44. 82. 44. 82. 1. 37. 1. 67. 130. 74. | | | 25.
13.
1.
79. | |---|--|--|--|---| | Dollars
13.43
4.79
18.22
2.84
2.84
15.38 | 68. 36
40. 48
5. 84
5. 03
1. 97
1. 60
1. 3. 28 | 25. 28
89. 04
25. 77
25. 67
10. 08
11. 94
11. 94 | 8.70
8.22
8.22
77.62
120.55
8.48
89.04 | 23.03
14.50
1.71
23
79.45 | | Dollars
16.53
5.45
21.98
2.90
19.08 | |
4,50
130,51
130,51
10,00
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17
11,17 | 68.96
68.96
132.77
124.63
90.00 | | | Dollars
16. 67
5. 14
21. 81
2. 33
19. 48 | 74.00
50.74
6.84
4.89
1.63
2.29
140.39 | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | 8.55
8.83
8.83
-1.30
68.09
68.09
6.69
126.42
90.77 | | | Dollars
17. 02
5. 46
22. 48
2. 33
20. 15 | 77. 56
51.81
6.91
5.25
1.75
2.74
146.02 | 3.3.95
138.92.62
46.32
11.69
2.2.28 | 66.66
66.66
138.44
131.68
92.62 | | | Dollars
11. 08
3. 20
14. 28
2. 74
11. 54 | 79, 75
39, 11
4, 09
4, 66
1, 02
1, 50
130, 13 | 7, 555
2, 11
120, 47
99, 00
21, 47
9, 73
-1, 02 | 10.29
8.33
13.
13.
130.72
9.36
99.00 | 22. 36
11. 78
80
81. 58 | | Dollars
10.44
3.34
13.78
2.91
10.87 | 79. 54
36. 74
4. 62
4. 81
1. 06
1. 27
128. 04 | 2 51
2 51
117.77
100.07
17.70
17.70
19.53
8.98
8.98
8.98
8.98
8.98 | 8.74
8.04
. 488
. 16
84.97
129.15
10.23
118.92 | 18.85
11.19
. 63
. 16
. 84.15 | | Dollars
10. 78
3. 07
13. 85
2. 78
11. 07 | 80.53
37.10
3.67
4.40
1.58
1.58 | 7, 58
2, 00
118, 60
98, 09
98, 09
17, 99, 77
9, 22
9, 22
1, 25
1, | 11.10
8.61
. 47
. 129
82.71
129.92
9.04
98.09 | 22. 79
11. 73
. 74
. 11
81. 15 | | Feed cost of 100 pounds of gain. All other costs per 100 pounds of gain. Deductions for pork and manure Net cost of 100 pounds of gain. Net cost of 100 pounds of gain. | Financial returns per head: Infital cost. Value of labor Interest on investment in cattle and equipment Equipment depreciation and repairs Total cost of finished animal | Deductions from cost: Pork Manue Net cost of finished animal at farm Net sales value per head at farm Profit Loss Loss value per 100 pounds at farm Cost of finished animal per 100 pounds at farm Margin necessary to cover costs Margin received | Farm price of sitage per forn. Farm price of vogate per forn. Farm price of hogs per 100 pounds. Farm price of corn per bushel. Farm price of corn per bushel. Return per bushel of corn. Return per bushel of cost. Return for each \$100 of cost. Return for each \$100 of cost. Action of a dijushed prices: 3 Total cost of finished animal Credits per head Net cost of finished animal at farm. Net sales values per head at farm. | Profit. Loss. Net cost per 100 pounds of gain. Margin necessary to cover costs. Price returned per bushel corn fed. Returns for each \$100 of cost. | ² See footnote 1, p. 87. Table 49.—Results of feeding medium-weight cattle typical rations under different systems—Continued | | | All | 8, 204, 8, 276 | 9. | |---------------------------|---------|---
--|----------------| | | | All
light
silage
rations | 2, 014
862
862
1, 188
1, 198
1, 198
1, 198
1, 196
1, 196
1, 198
1, 198
1 | 1.1 | | | | Corn,
light
silage,
straw
and
stover | 888
8888
8888
8888
8888
11.186
11.186
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196
11.196 | 1.5 | | | | Corn,
light,
silage,
mixed
hay
and
protein
concen-
trates | 2836
8345
8345
8346
8346
8346
8346
8346
8346
8346
8346 | 1.1 | | | | Corn,
light
silage
and
mixed
hay | 236
859
859
1,159
1,159
1,58
1,58
1,58
1,58
1,58
1,58
1,58
1,58 | 1.5 | | (pen | | All
heavy
silage
rations | | 1.6 | | Fall pastured (continued) | 1922–23 | Corn,
heavy
silage,
mixed
and
legume
hay | 2 4 2 2 8 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 1.6 | | pasture | 1925 | Corn,
heavy
silage,
and
mixed
hay | 2 2 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 1.7 | | Fall | | All corn and hay rations |
4,923
872
872
872
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,199
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19
1,19 | . 7 | | | | Corn,
straw
and
stover | 1, 1520
1, 1520
1, 1520
1, 1520
1, 1520
1, 160
1, 1 | 1.2 | | | | Corn,
mixed
hay
and
mo-
lasses | 8 854
8 854
8 854
1, 2328
1, 2328
1, 230
1, 240
1, 40
1, 50
1, 50 | 6 | | | | Corn
and
mixed
hay | 20. 2
1. 1.23
1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | .7 | | | | Corn,
legume
hay
and
mo-
lasses | | 2 | | | | Corn
and
legume
hay | 2,015
877
877
877
1,218
1178
1182
1.93
916
916
917
877
877
877
877
877 | <u>.</u> | | | | Item | Number of droves. Number of cattle. Initial weight per head, pounds. Gain in weight per head, pounds. Final weight, pounds. Days on farm. Days on farm. Days on farm. Average daily gain while on farm, pounds. Average daily gain while on fearl.: Grain, pounds. Grain, pounds. Moisses feads, pounds. Other hay, pounds. Straw and stover, pounds. Straw and stover, pounds. Straw and stover, pounds. Straw and stover, pounds. Fred constrained per lott pounds of gain: Grain, pounds. Fred constrained be and straw, pounds. Molasses feeds, pounds. Legume hay, pounds. Legume hay, pounds. Legume hay, pounds. Silage, pounds. Legume hay, pounds. Silage, pounds. Silage, pounds. Silage, pounds. Silage, pounds. Bypoctuck atys. Bypoctuck atys. | Manure, loads. | | | 2.22.2.23 | 2021 | -1 011111 | III J | 1111 0016. | ., 111111 | |--|---|--|--|---|---|---| | Dollars
11. 23
2. 64
13. 87
2. 95
10. 92 | 53. 29
34. 79
2. 82
3. 08
1. 15
1. 16
96. 29 | 6.21
2.95
87.13
96.69
9.56 | 8, 24
7, 42
6, 15
1, 27
2, 09
4, 60 | | 96.17
8.91
87.26
96.69
9.43 | 10.96
1.28
1.71
110.81 | | Dollars
12.37
2.66
15.03
12.05
12.05 | 51. 19
35. 61
2. 82
2. 80
1. 08
94. 47 | 85.34
93.96
8.08 | 8.18
7.7.7.8.18
4.5.1.2.4.48
6.94 | | 93. 45
8. 19
85. 26
93. 96
8. 70 | 11.83
1.49
74
110.20 | | Dollars
10. 37
2. 61
12. 98
4. 47
8. 51 | 52. 33
29. 92
3. 34
2. 51
1. 13
89. 75 | 6.82
6.07
76.86
92.57
15.71 | 7.81
6.48
5.83
1.98
1.98 | | 94. 25
11. 60
82. 65
92. 57
9, 92 | 10. 51
1. 14
77
112. 00 | | Dollars
13. 66
3. 26
16. 92
2. 16
14. 76 | 85.94
33.01
1.2.95
1.27
89.85 | 3. 02
2. 21
84. 62
85. 15
53 | 7. 94
7. 80
7. 2. 02
7. 22
7. 22 | | 87. 79
5. 10
82. 69
85. 15
2. 46 | 13.96
1.84
102.97 | | Dollars
12.82
2.72
15.54
2.54
13.00 | 53.87
37.58
3.39
1.04
99.45 | 3. 16
92. 27
94. 66
2. 64 | 0.1.1.6.7.2
0.1.1.0.2.7.0
0.1.1.0.2.7.0
0.1.0.0.7.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0. | 7. 61
7. 90
7. 90
. 58
. 64
102. 87 | 95. 76
7. 47
88. 29
94. 66
6. 37 | 11. 74
1. 40
. 69
107. 21 | | Dollars
12. 53
3. 32
15. 85
3. 30
12. 55 | 34.83
44.83
1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | 3. 98
5. 04
90. 09
3. 98 | 8.03
6.09
7.67
7.67
7.67
7.67
7.67
7.67
7.67
7.6 | 6. 22
8. 45
. 51
. 65
104. 62 | 96. 10
87. 29
90. 09
2. 80 | 12.97
1.68
.60
103.21 | | Dollars
12. 78
3. 02
15. 80
3. 12
12. 68 | 53. 66
39. 81
3. 82
3. 40
1. 55
102. 91 | 4. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. | 88.00
9.00
1.00
1.00
1.00
1.00
1.00
1.00
1 | | 100.85
9.51
91.34
97.88
6.54 | 12. 10
1. 55
1. 71
107. 16 | | Dollars
13. 50
3. 22
16. 72
3. 30
13. 42 | 55.35
40.08
3.70
3.53
1.66
104.98 | 4. 25
5. 57
95. 16
97. 59
2. 43 | 886197
424868 | | 102.81
9.71
93.10
97.59
4.49 | 12. 72
1. 61
. 65
104. 82 | | Dollars
10. 53
2. 50
13. 03
2. 87
10. 16 | 54. 54
34. 61
2. 64
3. 16
1. 15
1. 23
97. 33 | 7. 25
2. 19
87. 89
99. 61
11. 72 | 2.1.6.23
2.25
2.25
2.25
2.25
2.25
2.25
2.25
2 | 8. 32
8. 24
50
. 50
. 73 | 97, 33
9, 23
88, 10
99, 61
11, 51 | 10. 21
1. 10
72
113. 06 | | Dollars
10.39
2.97
13.36
5.66
7.70 | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | 9.18
71.75
85.56
13.81 | 7. 43
6. 23
5. 86
1. 57 | 3. 50
10. 65
. 46
. 81
. 119. 25 | 86.39
10.75
75.64
9.92 | 9.39
71
75
113.11 | | Dollars
13. 83
2. 29
16. 12
2. 83
13. 29 | 57. 14
52. 37
3. 15
3. 68
93
118. 10 | 8. 07
2. 66
107. 37
114. 89
7. 52 | ರಾಹ್ಕಾಗಣ | 8.99
7.82
. 63
. 75
107.00 | 110, 25
10, 91
99, 34
114, 89
15, 55 | 11, 15
1, 37
1, 76
115, 65 | | Dollars
9. 32
2. 37
11. 69
3. 13
8. 56 | 29. 24. 25. 24. 24. 24. 24. 24. 24. 24. 24. 25. 24. 25. 25. 25. 25. 25. 25. 25. 25. 25. 25 | 7. 54
81. 50
94. 68
13. 18 | 8. 04
6. 92
6. 31
. 61
1. 73 | 7. 99
8. 60
8. 45
. 72
116. 17 | 93. 76
9. 30
84. 46
94. 68
10. 22 | 9. 51
. 87
112. 10 | | Dollars
11. 83
2. 30
14. 13
2. 61
11. 52 | 53. 37
45. 61
2. 74
3. 47
1. 17
1. 55
107. 91 | 8.16
1.88
97.87
111.96
14.09 | 9. 24
6. 44
1. 64
2. 80 | 10. 79
7. 92
. 59
. 114. 40 | 102, 53
10, 12
92, 41
111, 96
19, 55 | 10. 13
1. 18
83
121. 15 | | Dollars
9. 93
2. 48
12. 41
2. 51
9. 90 | 54,09
33,15
2,51
3,25
3,26
1,20
1,34
5,55 | 6.82
1.56
87.17
99.17
12.00 | 8. 14
7. 16
6. 17
1. 97 | 9. 24
7. 66
. 46
68
113. 77 | 97. 78
8. 68
89. 10
99. 17
10. 07
| 10. 21
1. 15
68
111. 30 | | Feed cost of 100 pounds of gain All other costs per 100 pounds of gain Total cost of 100 pounds of gain Deductions for pork and manure Not cost of 100 pounds gain Not cost of 100 pounds gain | Initial cost. Value of feed Value of labor. Interest on investment in cattle and equipment Equipment depreciation and repairs. Other costs. Total cost of finished animal | Pork Manure Net cost of finished animal at farm Net sales values per head at farm Profit Tools | Sales value per 100 pounds at farm Cost of finished animal per 100 pounds at farm Cost of feeder animal per 100 pounds at farm Margin necessary to cover costs Margin received. Farm price of silage per ton | Farm price dry roughage per ton. Farm price of logs per 100 pounds. Farm price of corn per bushel. Return per bushel of corn fed Return for each \$100 of cor. Results based on a directed refers. | Total cost of finished animal Credits per head Net cost of finished animal at farm Net cast of finished animal at farm Profit. Loss | Net cost per 100 pounds of gain. Margin necessary to cover costs. Price returned per bushel corn fed. Returns for each \$100 of cost. | ² See footnote 1, p. 87. Table 49.—Results of feeding medium-weight cattle typical rations under different systems—Continued | | | | | Fatt | Fattened on grass | ass | | | | |--|--|--|--|--|--|--|--|--|---| | | | | 1919-20 | | | | 1921 | 21 | | | Item | Finished on grass with very collection the collection the feed | Finished on grass with corn all through the pasture | All well-wintered cattle | All
roughed
through
winter | All grass-
fed cattle | Finished on grass with corn all through the pasture | Finished on grass; fed heavily for last few weeks only | All well-
wintered
cattle | All grass-
fed cattle | | | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 2.0
2.0
2.0
2.0
2.0
2.0
2.0
2.0
2.0
2.0 |
1,687.
2892.
2892.
1,141.
1,24.
1,24.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14.
1,14 | 8 283
8 395
8 395
8 3 395
1 149
1 26
1 1 1
1 1 1
1 1 1
2 1
3 1
3 1
3 1
3 1
4 4 4
4 4 4
1 1 1
1 1 | 2,44,8
2,898
1,137
1,137
1,137
1,137
1,14
1,14
1,14
1,14
1,14
1,14
1,14
1,1 | 89478
89478
89478
89478
1,281
1,43
1,43
1,43
1,43
1,43
1,43
1,43
1,4 | 576
881
1,234
1,234
1,234
1,23
1,23
1,22
1,2
2,1
3,2
6,6
6,6
6,6
3,3
1,0
1,0
1,0
1,0
1,0
1,0
1,0
1,0
1,0
1,0 | 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2 | 2, 553
882
1, 255
1, 255
1, 255
1, 265
1, 26
1, 41
1, | | By-products with 100 pointds of gain: Pork, pounds. Manure, loads. | 24.0 | 29.8 | 8. | 6.9 | 16.0 | 26.8 | 31.6 | 4.6 | 25.3 | | lars Dollars Dollars Dollars Dollars Dollars Dollars Dollars 35, 29 24, 64 19, 59 23, 38 15, 12, 96 14, 12 13, 63 29, 01 28, 39 27, 27 18, 24 15, 29 3, 03 3, 03 29, 07 28, 39 27, 27 18, 24 15, 25 16, 66 20, 70 24, 44 1, 86 2, 27 27 27 20, 94 24, 56 22, 20 22, 27 27 27 | 84.55 81.35 87.42 84.20 73.12 69.73 73.36 72.02 81.42 73.90 57.79 70.28 58.78 46.44 54.03 50.59 45.05 45.06 4.46 4.81 5.06 4.42 4.89 4.49 4.49 4.85 5.06 4.42 4.89 4.49 6.85 77 5.06 77 5.06 77 5.07 71.66 77 5.07 71.66 77 5.07 71.66 77 5.07 71.66 72 73.90 72.67 73.91 73.85 73.85 73.85 | 42 8.85 3.19 7.46 8.68 8.61 8.61 8.26 7.46 8.68 8.61 8.68 7.46 8.68 1.40 8.68 1.40 8.69 1.40 8.69 1.40 8.69 1.40 8.69 1.40 8.60 1.40 1 | | 178. 52 165. 51 155. 18 164. 66 136. 46 121. 09 132. 92 128. 32 159. 11 155. 54 13. 32 186. 18 17. 20 111. 67 14. 08 8. 19 161. 40 147. 30 143. 88 146. 80 95. 05 87. 49 93. 10 90. 51 2. 20 8. 24 8. 32 14. 88 14. 89 14. 89 14. 89 14. 89 14. 89 14. 89 14. 89 14. 89 14. 89 14. 89 14. 89 14. 89 14. 89 14. 89 14. 89 14. 89 14. 18 | |--|---|---|--
---| | Dollars Dolly 27, 24 2 4 76 2 32, 00 2 3. 79 28, 21 28. | 79.01
71.00
8 69
71.00
8 4.19
1.169
71.17 | 2282 | 42 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 163.43
10.39
1153.04
1157.05
115.99
28.40
28.40
89.55 | | ain de | Financial returns per head: Initial cost. Value of ted. Value of labor. Interest on investment in cattle and equipment Equipment deprecation and repairs. Other costs. Total costs. | Deductions from cost: Pork Nature Net cost of finished animal at farm Not sales value per head at farm | Sales value per 100 pounds at farm Cost of finished animal per 100 pounds at farm Cost of feeder animal per 100 pounds at farm Margin necessary to cover costs. Margin received. Ram price of slage per ton Farm price of long per 100 pounds. Farm price of corn per bushel Fram pr | Total cost of finished animal. Credits per head. Net cost of finished animal at farm. Net sales value per head at farm. Frofit. Loss. Net cost per 100 pounds of gain. Margin necessary to cover costs. Price returned per bushed form fed. | See footnote 1, p. 87. Table 49.—Results of feeding medium-weight cattle typical rations under different systems—Continued | | 1922-23 | All
summer
pas-
tured
cattle | 286
860
860
1,205
1,205
1,205
1,205
1,205
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405
1,405 | |-------------------|---------|--|--| | | 1922 | All corn and hay rations | 122
877
877
877
877
877
151
1. 151
1. 16
1. 17. 4
1. 4
1. 4
1. 4
1. 4
1. 4
1. 4
1. 4
1 | | Summer pasture | 1921 | All summer pastured cattle | 11. 263
8184
8184
8184
8184
157
1. 157
1. 165
18 5
18 5
18 5
18 6
18 6
18 6
18 7
18 7
18 7
18 8
18 8
18 8
18 8
18 8 | | Summer | 19 | All corn and hay rations | 10 3 3 3 3 3 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | | 1919–20 | All
summer
pas-
tured
cattle | 286
848
848
848
1,180
123
134
19.4
19.4
10.1
10.1
216
208
208
32.4
32.4 | | | 1918 | All
corn
and
hay
rations | 286
848
848
848
11 180
1236
130
14 1
19 4
19 4
10 1
10 1
10 1
10 1
10 1
10 1
10 1
10 | | | | All grass fed-cattle | 5, 648
880
880
880
880
880
172
171
134
134
13.6
13.6
12.0
12.0
12.0
10.0
10.0
10.0
10.0
10.0 | | | | Fin-
ished
on grass
with
corn all
through
the
pas-
ture |
476
905
290
1,196
148
149
19.6
19.6
19.6
44
194
44
194
194
194
194
194
194
194
1 | | | | All
roughed
through
winter | 1, 210
887
887
1, 214
278
11.18
11.18
11.18
11.18
2.8
8.2
8.2
8.2
8.3
3.7
473
5.4
131
131
131
131
131
131
131
131
131
13 | | grass | | Fin-
ished
on grass
with
corn all
through
the
pas-
ture | 474
474
929
929
1,280
1,280
1,280
1,261
1,7
1,7
1,7
1,7
1,7
1,7
1,7
1, | | Fattened on grass | 1922-23 | All
well-
win-
tered
cattle | 3,9098
875,875,875,875,875,875,875,875,875,875, | | Fatt | | Fin-
ished on
grass;
fed
heavily
for last
few
weeks
only | 8755
8455
8455
8455
1309
110
110
110
110
110
110
110
110
110
1 | | | | Fin-
ished
on grass
with
both
corn
and mo-
lasses | 825,8
825,8
825,1
1,220
253,2
253,2
1,38
1,22
1,12
1,12
1,13
1,13
1,13
1,13
1,13 | | | | Fin-
ished
on grass
with
corn all
through
the
pas-
ture | 1,5577
1,5577
1,245
1,245
1,245
1,61
1,61
1,61
1,61
1,61
1,61
1,61
1,6 | | | | Finished on grass with very little or no other feed | 8 436
8 836
1,182
1,182
1,182
1,182
1,182
1,182
1,182
1,183
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184
1,184 | | | | Item | Number of droves Number of cattle. Initial weight per head, pounds. Final weight per head, pounds. Final weight, pounds. Days on farm. Days on farm. Days on farm. Days on feed. Average daily gain while on farm, pounds. Grain, pounds. Legume hay, pounds. Legume hay, pounds. Slage, pounds. Frotein concentrates, pounds. Cother hay, pounds. Red consumed per 100 pounds of gain: Protein concentrates, pounds. Reads pounds. Protein concentrates, pounds. Molassee feeds, pounds. Legume hay, pounds. Legume hay, pounds. Average pounds. Legume hay, pounds. Slage, pounds. Legume hay, pounds. Stover and straw, pounds. Slage, Protein concentrates, pounds. Slage, pounds. Protein ed straw, pounds. Slage, pounds. Protein day with 100 pounds of gain: Pork, pounds. Manure, loads. | | | FALLEN | ING DEL | 2F CM1112 | | .111 00111 | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | |--|--|--|---|--|--|---| | Dollars
12. 69
2. 40
15. 09
2. 07
13. 02 | 59.48
44.111
2.77
3.51
1.05
111.96 | 6. 09
1. 11
104. 76
99. 38 | 7:11.68.88.89
7:11.68.88.89
88.37 | 8.90
7.57
. 66
. 53
94.86 | 105. 25
7. 54
97. 71
99. 38
1. 67 | 11.00
1.19
101.71 | | Dollars 13. 03 2. 39 15. 42 2. 18 13. 24 | 61. 28
47. 38
2. 94
3. 48
1. 00
1. 26
117. 34 | | 2.88.88
1.1.86
1.68.97 | 9.28
7.56
. 68
. 62
97.38 | 108. 92
8. 35
100. 57
106. 52
5. 95 | 10.81
1.15
1.63
105.92 | | Dollars
11. 80
3. 29
15. 09
2. 50
12. 59 | 78.14
53.19
4.23
7.35
1.63
1.62
146.16 | | 26.52
10.68
10.68
1.08 | 9.46
8.30
53
80.27 | ; | 12.32
. 98
. 01
81.04 | | Dollars
11.69
3.17
14.86
2.53
12.33 | 79. 27
54. 85
4. 07
7. 45
1. 47
1. 89
149. 00 | 8. 09
3. 82
137. 09
109. 34 | 27.75
8.57
10.74
9.81
-1.24 | 9.47
8.23
.52
.03
.79.76 | 147.
11.
136.
109. | 12. 13
 | | Dollars
25.08
3.75
28.83
5.64
23.19 | 88.10
83.70
4.10
1.65
1.65
1.84.29 | | | 13. 92
14. 80
1. 34
1. 05
91. 99 | 187. 04
19. 04
168. 00
152. 21 | 23. 95
3. 84
1. 06
90. 60 | | Dollars
25.08
28.83
28.83
5.64
23.19 | 88.10
83.70
4.10
1.65
1.65
1.84.29 | | 12.25
12.90
10.40
10.40
2.50
2.50 | 13. 92
14. 80
1. 34
1. 05
91. 99 | | 23. 23. 3. 24. 25. 26. 26. 26. 26. 26. 26. 26. 26. 26. 26 | | Dollars
12. 86
2. 26
15. 12
2. 39
12. 73 | 53. 29
43. 99
3. 01
3. 13
1. 03
1. 03
104. 95 | 6.47
1.71
96.77
106.13
9.36 | 8.70
7.93
6.06
1.87
6.09 | | 97. 66
7. 84
89. 82
106. 13
16. 31 | 10.68
1.30
.89
118.16 | | Dollars
10. 50
2. 09
12. 59
2. 76
9. 83 | 26.79
20.96
20.96
20.14
1.26
93.97 | 7.60
85.83
95.81
9.98 | 8.01
7.18
6.28
.90
1.73
5.54 | 4. 02
8. 88
. 46
66
111. 63 | 95. 91
7. 40
88. 51
95. 81
7. 30 | 10.75
1.12
1.85
108.25 | | Dollars
11.84
1.97
13.81
1.67
12.14 | 38.92
3.04
3.18
3.18
96.84 | 3.98
1.51
91.35
104.49 | 8.61
7.52
5.80
1.72
2.81
5.75 | 5.27
7.90
7.90
1.20
114.38 | 90.55
5.54
85.01
104.49
19.48 | 10.21
1.20
1.08
122.92 | | Dollars
12, 28
2, 20
14, 48
2, 07
12, 41 | 57.09
40.73
2.79
3.34
.89
.89 | 4.66
2.21
98.35
111.00
12.65 | 8.81
7.81
6.14
1.67
2.67 | 9.25
8.34
. 69
1.06 | 98. 27
6. 68
91. 59
111. 00
19. 41 | 10.40
1.13
1.07
121.19 | | Dollars
13.39
2.31
15.70
2.55
13.15 | 53.23
47.11
3.23
1.03
1.03 | 7.10
1.86
99.53
107.97
8.44 | 8. 12
8. 12
8. 08
8. 08
2. 08
6. 08
6. 08 | 5.46
8.55
. 70
. 89
108.48 | 99. 26
8. 50
90. 76
107. 97
17. 21 | 10.67
1.33
1.88
118.96 | | Dollars
14.47
2.34
16.31
2.02
14.79 | 48.07
3.07
3.07
24.39
42.30
44.30 | 5.30
1.60
98.54
102.85
4.31 | 8.82
2.2.5.83
3.00
8.00 | | 95.17
6.63
88.54
102.85
14.31 | 11.86
1.79
1.81
116.16 | | Dollars
15.32
2.43
17.75
3.26
14.49 | 58.88
53.49
3.48
3.42
57.021 | 8.88
2.46
109.45
118.14
8.69 |
9.68
8.97
6.76
2.21
2.92 | 6. 16
8. 48
8. 48
. 77
. 96
. 107. 94 | 108. 22
10. 84
97. 38
118. 14
20. 76 | 11.03
1.22
1.22
121.32 | | Dollars
11.30
2.15
13.45
2.69
10.76 | 53.39
42.41
3.37
3.06
1.01 | 8. 08
2. 04
93. 74
108. 27
14. 53 | 8.70
7.53
7.53
1.41
2.58
8.30 | 5.79
8.84
 | 96. 46
9. 36
87. 10
108. 27
21. 17 | 8. 98
. 98
. 98
. 124. 31 | | Dollars
15.20
2.62
17.82
2.00
15.82 | | 4. 95
1. 05
101. 85
100. 45 | 1.8.8.8.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2. | | 98. 01
5. 91
92. 10
100. 45
8. 35 | 12.58
1.64
1.71
109:07 | | Feed cost of 100 pounds of gain. All other costs per 100 pounds of gain. Total cost of 100 pounds of gain. Deductions for pork and manure. Net cost of 100 pounds of gain. | Financial returns per head: Initial cost. Value of lebor. Interest on investment in eattle and equipment. Equipment depreciation and repairs. Other costs. | Deductions from cost: Pork. Nanure. Net cost of finished animal at farm. Porfs sales value per head at farm. | Loss Sales value per 100 pounds at farm. Cost of finished animal per 100 pounds at farm. Cost of electer animal per 100 pounds at farm. Margin necessary to cover costs. Margin received. | raffing prote of sugge per von. Farm price, dry roughage per ton. Farm price of hogs per 100 pounds. Farm price of com per bushel. Frice eather returned per bushel of com fed. Return for each \$100 of cost. | Hesuits based on adjusted prices: 4 Total cost of finished animal Credits per head. Net cost of finished animal at farm. Net sales value per head at farm. Profit. | Loss Net cost per 100 pounds of gain Margin necessary to cover costs. Price returned per bushel of corn fed Returns for each \$100 of cost. | See footnote 1, p. 87. Table 50.—Results of feeding yearlings typical rations under different systems | | | anoitst IIA | 2, 5, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, 6, | |------------------|---------|--|--| | | | snoitst egslis tagil IIA | 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | -23 | All heavy silage rations | 233
243
243
243
243
243
243
243
243
243 | | | 1922–23 | All corn and hay rations | 23.8
24.0
35.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0
36.0 | | | | Corn and mixed hay | 240
240
286
286
286
287
298
208
208
208
208
208
208
208
20 | | | | Corn and legume hay | 23. 1 | | | | anoitat II Å |
201
1,348
1,258
1,158
1,158
1,158
1,159
1,20
1,369
1,369
1,20
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,369
1,36 | | | | snoijer sgaliz yvasd IIA | 2556
2656
2656
2656
2656
2656
2656
2656 | | Strictly dry lot | 1921 | Corn, heavy silage, legume
hay, and protein concen-
trates | 2499
7000
1,0001
1845
1845
1.65
6.6
6.6
6.7
28.0
28.0
28.0
28.0
28.0
28.0
28.0
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710
1,710 | | trictly | | All corn and hay rations | 2038
2038
2038
2038
2032
2020
2020
2031
2031
2031
2031
2031 | | ďΩ | | Сотп апд једите ћау | 213
6455
908
123
123
123
123
16.9
16.9
16.9 | | | | anoiter IIA | 3, 2888
2656
2656
2656
2656
1409
1, 1409
1, 193
1, | | | | snoitar agalia tagil IIA | 13
673
673
673
151
151
11.6
11.6
11.6
12.5
13.6
13.6
13.6
13.6
14.2
13.7
1,093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.093
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003
1.003 | | | | snoiter egalts yveed IIA | 26.46
26.46
26.46
1.55
1.64
1.64
1.64
1.29
22.46
1.29
3.27
3.40
3.40
6.4.60
1.40
1.98
1.98
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.1 | | | 1919-20 | Corn, heavy silage, mixed
and legume hay | 272
6422
2288
2288
228
131
1.68
9.1
2.9
2.9
2.9
5.25
5.25
5.25
1.06
1.07
1.07
1.07
1.07
1.07
1.07
1.07
1.07 | | | 16 | Corn, heavy silage, legume
hay, and protein concen-
trates |
481
6766
9767
9767
1748
1.59
30.8
30.8
30.8
30.8
30.8
30.8
30.8
30.8 | | | | enoiter yed bus aroo IIA | 1,068
2666
2666
2867
139
1,92
1,92
1,19
1,11
1,11
1,14
1,17
1,17
1,17
1,17
1,17 | | | | Сотп апд Једите ћау | 243
243
243
243
243
216
112
2 16
10.9
10.9
7
744
744
744
744
744 | | | | Item | Number of droves. Number of droves. Number of cattle for the head, pounds. Gain in weight per head, pounds. Days on farm. Protein concentrates, pounds. Frogune hay, pounds. Sizage, pounds. Sizage, pounds. Fred consumed per 100 pounds of gain: Grain, pounds. Frodeln concentrates, pounds. Frodeln concentrates, pounds. Frodeln concentrates, pounds. Sizage, pounds. Char hay, pounds. Sizage, pounds. Sizage, pounds. Sizage, pounds. Sizage, pounds. Protein concentrates, pounds. Sizage, | | Dolls. 25.62 24.05 29.67 29.67 29.67 29.69 23.99 | |--| | 20 76.68
59 4.83
06 3.40
56 1.67
64 97 | | 25 121. | | 13. 48 14. 20
13. 48 14. 20
13. 48 14. 20
14. 40 7 5. 08
14. 90 16. 03
14. 90 16. 03
14. 90 17. 03
14. 90 17. 03
14. 90 17. 03
18. 03 | | 28. 17 145. 59
13. 88 15. 08
14. 29 130. 51
11. 25 121. 79
3. 77 28. 77
22. 77 28. 77
3. 73 4. 87
1. 31 1. 18
97. 34 93. 32 | 1 For purposes of closer comparison of the effect of feeding the different rations, costs and returns have been recomputed, using the following rates for all droves: | Silage Hogs per 100 pounds | \$11 \$15
5 8 | |--------------------------------|---| | Corn Sila
per
bushel per | \$1. # 0
. 50 | | | Seasons 1919 and 1920
Seasons 1921, 1922, and 1923 | Table 50.—Results of feeding yearlings typical rations under different systems—Continued | | r | 1 | 1 0 | Hidəəqqqi | 0 | |--|---------------|---------|---|---|---------------| | | Fall pastured | 1921 | All | - | 1.0 | | | | | All
light
silage
rations | | 1.1 | | | | | All
heavy
silage
rations | . 7 | 1.7 | | | | | Corn,
heavy
silage,
mixed
and
legume
hay
and
protein
concen-
trates | | 1.8 | | | | | All corn and hay rations | | 2 | | | | | Corn
and
legume
hay | 20.4
20.4
20.4
20.4
20.4
20.4
20.4
20.4 | | | | | 1919-20 | All | | 1.3 | | | | | All
light
silage
rations | | 1.1 | | | | | All
heavy
silage
rations |
1,389
2,588
2,588
1,838
1,183
1,138
1,138
1,138
1,138
1,138
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188 | | | | | | Corn,
heavy
silage,
mixed
and
legume
hay
and
protein
concen-
trates | 2576
8177
8177
8179
8179
8179
8179
8179
8179 | 2.2 | | | | | Corn,
heavy
silage,
mixed
hay
and
protein
concen-
trates | 3577
8577
827
827
828
1.88
1.45
6.0
6.0
1.2
1.2
34.1
34.1
83.7
1.962
1.3
1.3
1.3
1.3
1.3
1.3
1.3
1.3
1.3
1.3 | | | | | | All
corn
and
hay
rations | | 6. | | | | | Corn
and
legume
hay | 1 14. 5 1 14. | 6. | | | | | Item | Number of droves. Number of cattle Initial weight per head, pounds. Grain in weight per head, pounds. Final weight, pounds. Days on farm. Days on farm. Days on fard. Average daily gain while on farm, pounds. Average daily gain while on feed): Grain, pounds. Aretage daily gain while on feed): Grain, pounds. Aretage weight per pounds. Aretage ment asy, pounds. Straw and stover, pounds. Straw and stover, pounds. Straw and stover, pounds. Straw and stover, pounds. Straw and stover, pounds. Aretage pounds. Freed consumed per 100 pounds of gain: Freed consumed per low pounds. Aretage pounds. Aretage pounds. Stover and straw, pounds. Stover and straw, pounds. Silver and straw, pounds. Silver and straw, pounds. Silver and straw, pounds. Freed consumed per low pounds. Silver and straw, pounds. Silver and straw, pounds. Freed consumed between the per low pounds. Silver and straw, pounds. Freed consumed between the per low pounds. Silver and straw, pounds. Freed consumed between the per low cons | Manure, loads | | Dolls.
11.72
3.49
15.21
2.83
12.38 | 47. 31
35. 03
5. 00
3. 26
1. 11
1. 10
92. 77 | 5.04
3.42
84.31
69.74 | 14. 57
7. 33
8. 86
7. 22
1. 64
1. 64 | | 83.88
83.08
83.08
11.34
11.97
11.51
11.51 | |--|---|---|---|--
---| | Dolls.
11. 32
3. 16
14. 48
2. 72
11. 76 | 45. 61
31. 46
3. 95
3. 98
98
88 | 3.66
3.88
78.27
63.66 | 7.61
7.03
7.03
7.03
7.03
7.03
7.03
7.03
7.03 | 8 1. 8. 8. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 7.56
7.56
7.56
7.56
7.56
10.82
1.10
1.10
84.13 | | Dolls.
12.03
4.13
16.16
3.20
12.96 | 48.57
37.99
5.93
4.11
1.76
1.21
99.57 | 4.35
5.75
87.47
74.90 | 14.57
7.60
9.08
7.23
1.85
37
5.44 | ලන . 1. සී දි | 88.88
88.88
88.08
88.08
17.11
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71
11.71 | | Dolls.
12. 16
4. 47
16. 63
4. 04
12. 59 | 46.06
36.00
6.40
4.17
1.91
.71 | 5.97
5.97
83.31
73.73 | 9.58
7.76
7.04
1.73
1.73
5.66 | පෙන . ! ඎ සි | 73. 73. 73. 73. 73. 73. 73. 73. 73. 73. | | Dolls.
11. 72
3. 25
14. 97
2. 64
12. 33 | 47. 49
35. 19
5. 01
2. 88
1. 08
1. 08 | 6.34
1.58
84.49
69.96 | 41.7.8.7.1. | 10.
82 | 7. 28
84. 49
84. 49
69. 96
69. 96
11. 11. 61
11. 61
12. 82. 86 | | Dolls.
11.75
3.26
15.01
2.60
12.41 | 46. 66
34.07
5.08
2.47
1.19
90.16 | 6.37
1.20
82.59
68.54 | | 22 | 23. 82
82. 12
82. 12
82. 12
13. 58
12. 23
11. 61
11. 61
12. 23
83. 46 | | 25.05
4.39
29.44
24.31
24.31 | 58.57
69.58
5.15
3.68
1.69
1.66 | 8.31
5.95
126.07
114.67 | 11. 40
12. 20
13. 41
8. 81
4. 60
9. 94 | | 141.92
141.16
127.76
114.67
114.67
124.91
4.78
88.75 | | Dolls.
19. 61
4. 39
24. 00
4. 54
19. 46 | 59. 28
51. 00
4. 64
3. 88
1. 78
1. 14
121. 72 | 6. 02
5. 79
109. 91
114. 86 | | | 23.7.7.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | | Dolls.
25. 13
4. 76
29. 89
25. 20 | 59.04
65.80
5.45
3.52
1.61
1.87 | 5.07
7.19
125.03
109.94 | 15.09
11.99
13.63
8.97
8.97
9.94 | | 140.36
11.98
128.38
109.94
109.94
26.48
5.03
5.03
15.64 | | Dolls.
24. 60
5. 16
29. 76
5. 70
24. 06 | 78.57
78.07
7.69
7.69
1.95
2.58 | 6.80
11.29
134.95
124.32 | 10.63
13.07
14.19
9.20
4.99
3.87
9.70 | | 106.22
17.25
138.97
124.32
14.65
25.34
5.41
5.99.46 | | Dolls.
25.33
5.46
30.79
4.99
25.80 | 55.88.95.08
83.52.9.95.08
75.03.09.05.08 | 7. 78
8. 67
140. 19
123. 15 | 17.04
12.91
14.69
8.78
5.91
4.13 | | 160.08
115.28
145.42
123.15
27.20
27.40
6.44
6.44
84.67 | | Dolls.
26. 56
3. 97
30. 53
5. 82
24. 71 | | | 12. 14
13. 77
13. 77
3. 9. 67
3. 84 | | 150.32
17.76
132.56
120.83
11.73
24.57
5.05
1.11
11.11 | | Dolls.
23. 48
4. 02
27. 50
5. 43
22. 07 | 59. 65
81. 68
81. 68
6. 16
7. 41
1. 85 | | 9. 45
12. 93
13. 89
9. 32
4. 57
3. 61 | | 156.15
19.48
136.67
126.97
22.13
4.60
1.16 | | Feed cost of 100 pounds of gain. All other costs, 100 pounds of gain. Total cost of 100 pounds of gain. Deductions for pork and manure. Network of 100 pounds of gain. | Net cost of 100 pounts of gain. Financial returns per head: Initial cost. Value of feed. Value of abor. Interest on investment in cattle and equipment. Equipment depreciation and repairs. | Total ross of minated animal Deduction from cost: Pork. Manure. Net cost of finished animal at farm. Net sale value per head at farm. | Profit. Sales value per 100 pounds at farm. Cost of finished animal per 100 pounds at farm. Cost of feeder animal per 100 pounds at farm. Margin necessary to cover costs. Margin received. | Farm price of stage per ton. Farm price dry roughage per ton. Farm price of hoss per 100 pounds. Farm price of corn per bushel. Return per bushel
of corn fed Return for each \$100 form fed Return hor each \$100 for cord. | Total cost of finished animal Credits per head. Net cost of finished animal at farm. Net sale value per head at farm. Profit. Loss. Net cost per 100 pounds of gain. Margin necessary to cover costs. Return per bushel of corn fed. Return for each \$100 of cost. | 2 See footnote 1, p. 101. Table 50.—Results of feeding yearlings typical rations under different systems—Continued | | | | * | | |--------------|---------|---|--|---------------| | | | All | 4, 65848 9839 9839 9839 9839 9839 9839 9839 9 | 19.8 | | | | All light
silage
rations | | 18.5 | | | | Corn,
light
silage,
mixed
hay and
protein
concen-
trates | | 20.5 | | | | Corn,
light
silage
and
mixed
hay | | 20.9
1.0 | | Fall pasture | 1922-23 | All
heavy
slage
rations | | 13.2 | | Fall p | 1925 | Corn,
heavy
silage,
mixed
and
legume
hay | 4 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 12.5 | | | | Corn,
heavy
silage
and
mixed
hay | 30.6
30.8
30.1
31.7
1.09
1.09
2.0
2.0
2.0
2.0
2.0
3.0
5.0
1.0
5.0
1.0
5.0
1.0
5.0
1.0
5.0
1.0
5.0
1.0
5.0
1.0
5.0
1.0
5.0
1.0
1.0
5.0
1.0
5.0
1.0
5.0
1.0
1.0
5.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1 | 1.2 | | | | All corn
and hay
rations | 2,586
674
1,025
1,025
1,035
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,09
1,0 | 9.77 | | | | Corn
and
mixed
hay | 1030
1030
1030
1030
1030
1030
1030
1030 | .50 | | | | Corn
and
legume
hay | 1, 412
1, 412
1, 0356
1, 03 | 7. | | | | Item | Number of droves Number of cattle. Initial weight per head, pounds. Rinal weight, pounds Days on farm A verge daily gain while on farm, pounds Chair pounds Straw and stover, pounds Straw and stover, pounds Straw and stover, pounds Straw and stover, pounds Straw pounds Dytchen hay, pounds Dytchen hay, pounds Other hay, pounds Stage, Park, pounds Park, pounds | ds | | | | | Number of droves Number of cattle | Manure, loads | | Dollars
10. 68
2. 35
13. 03
2. 41
10. 62 | 38.03
35.49
2.276
1.17
1.04
81.30 | 5. 48
2. 52
73. 30
77. 85
4. 55 | 7. 92
7. 46
7. 82
7. 82
1. 64
5. 26 | 8. 09
8. 42
8. 50
. 50
. 61
106. 21 | 81. 12
7. 72
73. 40
77. 85
4. 45 | 10.65
1.65
.61
.106.06 | |---|---|--|---|--|---|---| | Dollars
10. 63
2. 46
13. 09
2. 67
10. 42 | 34.13
22.53
2.92
2.45
1.16
74.15 | 4. 96
3. 23
65. 96
71. 48
5. 52 | 7.79
7.19
7.19
5.55
1.64
2.24
5.01 | 7. 47
8. 84
. 52
. 68
. 108. 37 | 73. 46
7. 73
65. 73
71. 48
5. 75 | 10.33
1.62
1.67
108.75 | | Dollars
11. 29
3. 39
14. 68
3. 54
11. 14 | 35.
35.
35.
36.
36.
37.
36.
37.
37.
37.
37.
37.
37.
37.
37.
37.
37 | 5.66
70.30
75.00
4.70 | 8.02
7.52
7.71
1.81
5.31
5.09 | | 79. 27
10. 42
68. 85
75. 00
6. 15 | 10.66
1.65
1.65
108.93 | | Dollars
11.30
2.44
13.74
2.64
11.10 | 33.39
34.77
2.77
1.19
7.82
75.88 | 5. 42
67. 45
72. 51
5. 06 | 7. 40
7. 40
7. 40
7. 40
5. 02 | | 72.01
72.74
72.51
8.24
 10. 17
1. 58
1. 58
112. 82 | | Dollars
14. 66
2. 96
17. 62
2. 42
15. 20 | 36.93
43.86
3.61
2.83
1.57
89.69 | 3, 25
3, 98
82, 46
73, 23 | : 1. % 7. 8. 9. 9. 7.
11. 8. 8. 8. 9. 9. 4. | 88 | 87.86
7.12
80.74
73.23 | 14.64
2.85
2.85
1.70
90.70 | | Dollars
10.48
2.73
13.21
2.13
11.08 | 33.91
32.91
3.53
1.55
1.55
77.77 | 3. 31
3. 40
68. 70
69. 82
1. 12 | 7. 40
7. 28
7. 37
1. 91
5. 03
5. 00 | | 75.69
6.53
69.16
69.82 | 11. 23
1. 96
100. 95 | | Dollars
11.00
2.68
13.68
2.24
11.44 | 33. 39
35. 10
3. 38
2. 88
1. 60
77. 09 | 3. 70
3. 44
69. 95
69. 39 | 7.7.7.
2.2.2.5.45
5.43
7.45
7.45
7.45
7.45
7.45
7.45
7.45
7.45 | 8.71
8.71
99.20 | 75.91
6.85
69.06
69.39 | 11.18
1.98
1.98
100.48 | | Dollars
9. 69
2. 16
11. 85
2. 29
9. 56 | 40.33
34.44
2.51
1.05
1.15
82.37 | 5. 41
1. 73
74. 23
82. 46
8. 23 | 8.04
7.27
1.25
2.05
3.05 | 8.08
8.30
4.9
.45
.111.09 | 82.89
7.91
74.98
82.46
7.51 | 9.75
. 72
. 64
109.98 | | Dollars 11. 16 2. 01 13. 17 2. 26 10. 91 | | | 21.5.7.2
2.1.5.7.3
2.28 | 6.41
8.09
1.07
107.31 | 85. 56
77. 70
82. 84
4. 98 | 11.09
1.79
58
106.40 | | Dollars
8.67
2.20
10.87
2.36
8.51 | | | 8.00
7.02
6.18
1.82 | 8.35
8.35
.46
.67 | 82. 93
8. 21
74. 72
82. 62
7. 90 | 9. 14
1. 05
. 66
110. 57 | | Peed cost of 100 pounds of gain All other costs, 100 pounds of gain Total cost of 100 pounds of gain Deductions for point and manure Not cost of 100 points of gain | Financial returns per head: Initial cost Initial cost Value of labor Interest on investment in cattle and equipment Equipment depreciation and repairs. | Deduction from cost: Pork From cost: Pork From cost: Nature Net cost of finished animal at farm. Not sale value per head at farm. Profit | Loss. Sales value per 100 pounds at farm. Cost of finished animal per 100 pounds at farm. Cost of feeder animal per 100 pounds at farm. Margin necessary to cover costs. Margin received. | Farm price dry roughage, per ton. Farm price dry roughage, per ton. Farm price of hogs, per 100 pounds. Farm price of corn, per bushel. Return per bushel of corn fed. Return for each \$1.00 of cort. | Results based on adjusted prices: 1 Total cost of finished animal Credits per head. Not cost of finished animal at farm. Net sale value per head at farm. Profit. | Loss Net cost per 100 pounds of gain Margin necessary to cover costs Return per bushel of corn fed Return for each \$100 of cost. | 2 See footnote 1, p. 101. Table 50.—Results of feeding yearlings typical rations under different systems—Continued | | | | All sum-
mer-
pas-
tured | 28888888888888888888888888888888888888 | |---|-------------------|----------|--|--| | | | 1922–23 | All silage rations | 1, 420
1, 420
1, 420
1, 642
1, 642
1, 642
1, 642
1, 642
1, 643
1, | | | | | All corn and hay rations | 1, 15, 16, 17, 18, 18, 18, 18, 18, 18, 18, 18, 18, 18 | | } | Summer pasture | 1921 | All sum-
mer-
pas-
tured cattle | 4.084
4.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1.087
1. | | | Summe | 31 | All
corn
and
hay
rations |
229
640
640
1,1009
11,609
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,61
11,6 | | | | | All
sum-
mer-
pas-
tured
cattle | 1,086
659
659
1,0856
1,0856
1,0856
1,010
1,211
1,211
1,211
1,22
1,25
1,25
1,25
1 | | • | | 1919-20 | All
silage
rations | 1, 072
642
642
642
1, 072
232
232
232
232
2.9
2.9
3.7
1, 11
1, 6.9
20.3
3, 76
1, 18
1, 18 | | 3 | | | All
corn
and
hay
rations | 6,556
6,733
1,0956
1,0956
1,0956
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,005
1,0 | | | | | All
grass-
fed
cattle | 1,858
643
9643
1,0066
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1,006
1, | | | | 1922–23 | All
roughed
through
winter | 320
669
320
669
996
263
17
1. 26
6. 8
6. 8
1. 6
1. 6
1. 6
17. 9
17. 9
17 | | 1 | S | 192 | All
well-
win-
tered
cattle | 1, 3621
1, 3621
1, 3653
1, 0266
2200
1, 0266
1, 0266
1 | | | Fattened on
grass | | Finished on grass with corn all through pasture period | 713
613
1,0448
1,0448
2537
2537
2537
1,63
1,63
1,63
1,63
1,63
1,63
1,63
1,63 | | | Fattene | 1921 | All
grass-
fed
cattle | 455
455
455
340
100
100
100
100
100
100
100
100
100
1 | | | | <u> </u> | All
well-
win-
tered
cattle | 8 307
906
906
906
906
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.54
1.5 | | | | 1919–20 | All
grass-
fed
cattle | 2.08
6.32
6.32
6.32
6.32
6.32
6.32
6.32
6.32 | | | | 191 | All well-win-tered cattle | 105
105
105
105
105
105
105
105 | | | | | Item | Number of droves. Number of cattle. Initial weight per head, pounds. Gain in weight per head, pounds. Final weight, pounds. Days on farm. Orani, pounds. Silage, pounds. Dedum, pounds. Protein concentrates, pounds. Molasses feeds, pounds. Degume hay, pounds. Legume hay, pounds. Legume hay, pounds. Legume hay, pounds. Degume hay, pounds. Silage, pounds. Degumes and straw, pounds. Silage, pounds. Degumes with 100 pounds of gain: Pork, pounds. Pork, pounds. Pork, pounds. Pork, pounds. | | Dolls.
8.94
1.91
10.85
1.81
9.04 | 42. 43
39. 62
2. 57 | 3.63
1.25
90.46 | 89:25
89:32
89:33
89:33 | | | 14.8.7 | | 89.32
9.12
8.52
7.75
7.73
111, 37 | |--|--|---|--|--|--|--|---|--| | Dolls.
9.48
1.76
11.24
1.60
9.64 | 41.84
40.06
2.93 | 2. 1. 12
9. 54
89. 35 | 3.3.44
90.55 | | | . 4.8.8.
8.8.69
8.8.8
8.8.8
8.8.8
8.8.8
8.8.8
8.8.8
8.8.8
8.8.8
8.8
8.8
8.8
8.8
8.8
8.8
8.8
8.8
8.8
8.8
8.8
8.8
8.8
8.8
8.8
8.8
8.8
8.8
8
8.8
8
8.8
8
8.8
8
8.8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8 | 109.52
87.24
6.68
80.56 | | | 2.01
10.52
1.98
8.54
8.54 | 42. 94
39. 25
2. 24 | 4.30
1.36
1.34
91.43 | 6. 47
2. 66
82. 30
88. 27 | | 6.82 | | 89.60
80.30 | | | Dolls.
11. 01
3. 19
14. 20
1. 74
12. 46 | 58.46
50.40
5.24 | 6.04
1.80
1.53
123.47 | 6.04
1.93
115.50
85.98 | 29.52 | 10.63
9.22
1.41 | 7. 5.51
7. 98
7. 51
7. 51
7. 51 | 74. 44
122. 49
7. 99
114. 50 | | | Dolls.
10.32
3.07
13.39
1.74
11.65 | 62.06
49.18
5.01 | 5.98
1.69
1.94
125.86 | 7. 18
1. 10
117. 58
91. 41 | 26. 17
8. 24 | 10.60
9.69
. 91 |
10.83
8.06
5.10
.06 | 77. 74
125. 28
8. 23
117. 05 | | | Dolls.
21. 21
4. 42
25. 63
3. 99
21. 64 | 68. 72
92. 55
7. 92 | 6. 69
1. 99
2. 65
180. 52 | 12, 42
4, 97
163, 13
143, 56 | 19.57 | 15.04
10.42
4.62 | 10.82
15.68
1.38
1.38
82
1.38 | 88.00
181.42
16.84 | | | Dolls.
22. 72
4. 83
27. 55
4. 48
23. 07 | 64. 38
99. 36
9. 39 | 7.11
2.39
2.18
184.81 | 14.30
5.29
165.22
142.05 | 23.17 | 15.41
10.03
5.38 | 15.23
1.4.21
1.4.21 | 85.98
184.90
18.55 | | | Dolls.
19. 98
4. 10
24. 08
3. 58
20. 50 | 72. 18
87. 01
6. 73 | 6.36
1.67
3.10
177.05 | 10.90
4.71
161.44
144.79 | 16.65 | 14. 74
10. 72
4. 02 | 14.78
15.29
1.37
1.37 | 89. 69
178. 29
15. 40 | | | Dolls.
11. 18
2. 05
13. 23
1. 92
11. 31 | 40. 11
40. 96
2. 90 | 2. 72
. 76
1. 12
88. 57 | 5. 45
1. 57
81. 55
84. 68 | 8.42 | 8.11
6.24
1.87 | | 103.84
83.63
6.71
76.92 | | | Dolls.
10. 64
1. 98
12. 62
1. 39
11. 23 | 42, 11
35, 31
2, 44 | 2.54
. 48
1.15
84.03 | 2. 99
1. 64
79. 40 | 7.96 | | 8.58
6.75
6.75
6.78 | | | | Dolls.
11. 49
2. 13
13. 62
2. 03
11. 59 | 39. 91
44. 53
3. 20 | 3,03
.91
1.13
92,71 | 6. 17
1. 70
84. 84
87. 51 | | 8. 27
6. 21
2. 06 | 8.52
8.52
9.52
9.52
9.52
9.52 | 89.84
7.49 | 87.51
5.16
10.95
1.82
1.82
106.27 | | Dolls.
10. 59
2. 14
12. 73
2. 32
10. 41 | 37. 23
44. 38
3. 37 | 3.17
1.08
1.38
90.61 | 2, 11
80, 86
94, 27 | | | 6.4.7.8
6.8.8.5.0
7.0.50
7.0.50 | 90.86
8.98 | | | Dolls.
9.70
2.80
12.50
2.61
9.89 | 44. 59
33. 44
4. 15 | 3, 24
1, 05
1, 21
87, 68 | 4.81
.80
82.07
72.72 | 9.35 | | 4.57
10.16
7.45
 | 86.15
5.97
80.18 | | | Dolls.
10, 64
2, 96
13, 60
1, 81
11, 79 | 45.90
37.85
4.68 | 3.66
1.17
1.01
94.27 | 5. 92
5. 92
87. 81
70. 88 | 16.93 | | | 8.09.2
2.08.08 | | | Dolls. 20. 29 3. 39 3. 24 20. 44 | 60.86
64.36
4.59 | 3, 48
. 93
1, 82
136, 04 | 8.82
1.45
125.77
122.78 | 2.99 | | . 0. 21. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | | | Dolls.
20.91
3.53
24.44
3.34
21.10 | 56.83
64.10
4.84 | 3, 18
. 82
1. 94
131, 71 | 8, 42
1, 81
121, 48
117, 05 | 4.43 | | . 22. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | | | Feed cost of 100 pounds of gain | Financia reduins per near. Institute to the control of contro | equipment depreciation and repairs. Cother costs. Total cost of finished animal | Pork Manue Net cost of finished animal at farm Net sale value per head at farm | Loss.
Sales value per 100 pounds at farm. | Cost of mished animal per 100 pounds at farm. Cost of feeder animal per 100 pounds at farm. Margin necessary to cover costs. | Faring in George de Constant d | Keturn for each 8100 of cost. Results based on adjusted prices: 2 Total cost of finished animal. Credits per head | Not sale value per head at farm. Profit Loss Not cost per 100 pounds of gain. Margin necessary to cover costs. Return per bushel of corn fed. Return for each \$100 of cost. | 2 See footnote 1, p. 101. Table 51.—Results of feeding calves typical rations under different systems | | | | | | | Strictly dry lot | dry lot | | | | | | |---|---|---|--|---|---|--|--|--|---|--|--|--| | Item | | 1919-20 | | | 1921 | | | | 1922-23 | នុ | | | | | Corn
and leg-
ume
hay | All corn
and hay
rations | All ra-
tions | Corn
and leg-
ume
hay | All corn
and hay
rations | All ra-
tions | Corn
and leg-
ume
hay | Corn
and
mixed
hay | All corn
and hay
rations | All
heavy
silage
rations | All
light
silage
rations | All ra-
tions | | Number of droves. Number of eattle. Initial weight per head, pounds. Gain in weight per head, pounds. Final weight, pounds. Days on farm. Days on feed. A verage daily gain while on farm, pounds. | 18
484
414
414
235
709
162
162
162
163 | 1,381
396
236
236
692
168
168
1.78 | 1,761
1,761
401
300
701
1,73 | 7
198
433
373
806
193
193
1.95 | 14
398
437
774
176
176
1.94 | 18
487
439
313
752
175
174
1.81 | 336
424
424
343
767
196
191
1. 79 | 8
431
375
388
763
215
215
215
1.88 | 16
827
401
362
763
202
201
201
1.85 | 8
567
397
242
639
163
163
163
1.49 | 7
469
427
313
740
207
207
1. 56 | 31
1,863
406
314
720
192
191
1.68 | | Grain, pounds. Protein concentrates, pounds. Molasses feeds, pounds. Legume hay, pounds. Other hay, pounds. Straw and stover, pounds. Silage, pounds. | 12.6 | 4.5
4.5
1.1
5. | 11.0
.7
3.7
1.0
1.0 | 16.5 | 16.2
.1
4.8
.8 | 14. 6
4. 3
6. 6
6. 6 | 5.3 | 12.1 | 12.3
2.9
1.5 | 4.1.5.2.5.7.8.02 | 7.9
1
1.1
1.5
12.5 | 9.
11.1.
1.0.
1.50
1.50 | | Grain, pounds. Protein concentrates, pounds. Molasses feels, pounds. Legume hay, pounds. Other hay pounds. Slover and straw, pounds. Slage, pounds. Faiture, days. By-products with 100 pounds of gain: | . 7
. 7
367
8 | 705
17.6
25.0
253
60
26 | 648
22.4
39.5
215
56
56
38
254 | 312 | 837
10.0
5.6
247
40 | 811
18.7
4.9
239
35
36
239 | 23. 236 33 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 669
71
151
33 | 682
11.6
163
86
20 | 428
88.0
17.1
13
33
1,401 | 26.1
4.0
71
36
100
824 | 583
8.5
10.9
105
61
531
531 | | | 19.2 | 22.6 | 19.2 | 18.2 | 18.3 | 16.8 | 16.3 | 12.3 | 15.1 | 18.8 | 10.2 | 14.7 | | Feed cost of 100 pounds of gain. All other costs, 100 pounds of gain. Total cost of 100 pounds of gain. Deductions for pork and manure. Net cost of 100 pounds of gain. | Dolls. 21. 15 3. 65 24. 80 4. 10 20. 70 | Dolls.
23. 51
3. 44
26. 95
4. 90
22. 05 | Dolls.
23. 48
3. 53
27. 01
4. 70
22. 31 | Dolls.
9.42
2.53
11.95
2.05
9.90 | Dolls.
9. 69
2. 68
12. 37
1. 99
10. 38 | Dolls.
10. 60
2. 97
13. 57
2. 02
11. 55 | Dolls.
6.95
1.78
8.73
1.56
7.17 | Dolls.
7.08
1.92
9.00
1.37
7.63 | Dolls.
7. 25
1. 86
9. 11
1. 53
7. 58 | Dolls.
9. 13
2. 85
11. 98
3. 07
8. 91 | Dolls.
8.11
2.48
10.59
2.12
8.47 | Dolls.
7. 90
2. 23
10. 13
2. 04
8. 09 | | Financial returns per head: | : | | ; | : | | | | | | | | | |--|------------------|---------|----------|----------|-------|-------|--------|--------|---------|---|---
---| | Initial cost | 1 1 8 | 39.50 | 39.79 | 39. 43 | 33.51 | 33.85 | 88 | 25.13 | 26.41 | 75
75
75
75
75
75
75
75
75
75
75
75
75
7 | 27.42 | 28.93
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53
10.53 | | value of feed | 62. 65 | 70.41 | 71. 27 | 35.36 | | 33.70 | | | | | 26.23 | 20.43 | | Value of Japor | 5.42 | 4.46 | 4.61 | 3.63 | | 3. 22 | | | | | 3.09 | 75.57 | | Interest on investment in cattle and equipment | 889 | 99 | 8
41. | %;
%; | | | | | | | 5 T | ci ; | | Edulphent depreciation and repairs | 1.40 | T. 52 | | :
: | | 99 | | | | | 8. | I. 14 | | Other costs. | 1.06 | 1.24 | 1.38 | 69 | | 1.10 | | | | | I. 76 | 1.30 | | Total cost of finished animal | 114. 70 | 120.19 | 121.77 | 84.33 | | 77.06 | | | | | 61.65 | 58.60 | | Deductions from cost: | | | | | | | | | | | | | | Pork | | | 0 73 | | | | | | | | | | | Manure | | | 4.55 | | | | | | | | | | | Not not of faithed animal of form | | | 121 | | | | | | | | | | | Not colo of missing at farm | 102.00 | 36 | 20.50 | 70.04 | 65.30 | 20.00 | | | | | | | | Profit | | | OI: 10 | | | | 10.01 | 8.55 | ; × | 5.57 | 30
30
30
30
30
30
30
30
30
30
30
30
30
3 | 2.5 | | SSC | | | 12.70 | 6.25 | | 7.86 | | | | | | | | Sale value per 100 pounds at farm | | | 13.52 | 23 | | 25. | 8.32 | 8.40 | | | | 8.28 | | Cost of finished animal per 100 pounds at farm | 14.47 | 15.25 | 15.33 | 9.51 | 8 | 68 6 | 7.01 | 7.35 | 7.18 | 7.16 | 7.41 | 7.23 | | Spe | | | 000 | 0 15 | | 8 | 6 75 | 6.70 | | | | 6.40 | | 3 | | | 2 - | 3 | | 5 | | 5 | | | | 3 6 | | Margin necessary to cover costs | | | 0.41 | . 39 | | 77. | 97 | 69. | | | | 8. | | Margin received | | | 3.60 | J. 39 | | 32 | 1.57 | 1.70 | | | | 1.88 | | Farm price of silage per ton | | | 08.6 | | | 6.58 | | | | | | 4.89 | | Farm price dry roughage per ton. | | | 21.46 | 11. 78 | 12.54 | 11.49 | 8. 49 | 8.46 | 8.53 | | | 7.40 | | arm price of hogs per 100 pounds | | | 16.89 | 8.32 | 8.31 | 8, 35 | 8.07 | 8.66 | 8.35 | | | 8.64 | | Farm Drice of corn Der bushel | | | 1.45 | . 48 | . 49 | . 50 | . 50 | . 50 | . 47 | | | . 48 | | Beturn per blishel of corn fed | 1.08 | 1.11 | 80 | . 37 | . 42 | 33 | 74 | . 67 | . 67 | 8. | 92. | . 71 | | Beturn for each \$100 of cost | | | 88. 18 | 91.84 | 95.00 | 88.87 | 118.69 | 114.36 | 115, 75 | 112, 17 | 114.64 | 114, 49 | | Results based on adjusted prices: 1 | | | | | | | | | | | | | | Total cost of finished animal | | | | | - 1 | | | 61.60 | | | | | | Credits per head | | | | | | | | 5.24 | | | | | | Net cost of finished animal at farm | 103.12 | 104, 94 | 107.31 | 27.99 | 69.65 | 70.20 | | 56.36 | | | | | | Not sale value ner head at farm | | | | | | | | 10 | | | | | | Profit | | | | | | | 500 | 7 74 | 7 14 | 1 2 2 | 8 | 5.5 | | TOTO TO | | | | 7.60 | 4.14 | 7.42 | | H . | | | | | | Not over 100 normals of moin | | | | 200 | 10.50 | 1 7 | 7 10 | 1 1 | 7 07 | Ŀ | 0.01 | 8 41 | | Mercia nonceent to open notes | | | | 5.5 | 1 29 | 67 | 96 | 109 | | | 1.00 | 0.71 | | Pottight for bishol of corn fed | | | | | 20:1 | | 3.5 | | | | 1.00 | . 5 | | Potential for each \$100 of eact | 88 | 200 | 88 39 | .00 | 9 | 20.03 | 116 61 | 112 72 | 119.60 | 119 | 111 | 119.95 | | TARGETH TOT GACH \$100 OF COST | | | | 90.40 | 3 | 05.40 | 110.01 | 01.011 | 114.03 | ₹ | 01.111 | 114.40 | | | | | _ | | | | | | | | | | 1 For purposes of closer comparison of the effect of feeding the different rations, costs and returns have been recomputed, using the following rates for all droves: | Hogs
per 100
pounds | \$15
8 | |---------------------------|-----------------------| | Silage
per ton | \$11 | | Corn
per
bushel | \$1.40 | | | Seasons 1919 and 1920 | Table 51.—Results of feeding calves typical rations under different systems—Continued | Sum-
mer
pasture | 1919-20 | All sum-
mer-
pas-
tured | 287 7 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
4 | 12.2
1.2 | |------------------------|---------|--|--|-------------| | | 1922-23 | All
grass-
pas-
tured
cattle | 337
335
336
336
336
336
337
337
337
337
337
337 | 22.3 | | on grass | 1923 | All
well-
win-
tered
cattle | 228 4 246 246 246 246 246 246 246 246 246 2 | 30.6 | | Fattened on grass | -20 | All
grass-
fed
cattle | 27.8
27.8
27.8
27.8
27.8
27.8
27.8
27.9
27.9
27.9
27.9
27.9
27.9
27.9
27.9 | 19.6 | | | 1919–20 | All fall and winter pastured cattle | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | 16.7 | | | | All
light
silage
rations | 455
388
388
388
388
388
2286
1.51
1.51
1.9
1.9
1.9
1.9
1.9
1.9
1.9
1.9
1.9
1. | 15.6 | | | 1922-23 | All
heavy
silage
rations | 282
282
282
282
283
283
1166
11.49
11.3
25.11
25.11
25.11
25.11
339
7.11
7.11
1.391
1.391 | 13.5 | | re | 1922 | All corn
and hay
rations | 25.1
1.55
1.75
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15
1.15 | 18.0 | | Fall pasture | | Corn
and leg-
ume
hay | 495
4495
4495
414
391
3805
2805
2805
1165
11.65
12.9
645
645 | 18.8 | | F | 1921 | All fall-
pas-
tured
cattle | 8.0
9.0
9.0
9.0
9.0
1.42
9.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1 | 15.1 | | | -30 | All fall-
pas-
tured
cattle | 28 28 28 28 28 28 28 28 28 28 28 28 28 2 | 14.6 | | | 1919–20 | All corn and hay rations | 8.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00
9.00 | 15.8 | | | | Item | Number of droves. Number of cattle. Initial weight per head, pounds Gain in weight per head, pounds Gain in weight per head, pounds Days on farm. | | | | | | | | | 4 | 00 | |
---|--|--|---|---|---|--|---|---| | Dolls.
17. 89
3. 17
21. 06
3. 74
17. 32 | 47. 09
75. 33
4. 95
4. 27
1. 85
2. 31
135. 80 | 7.85
7.85
120.10
109.76 | | | 2, 19
7, 78
15, 40
1, 58 | | 143. 61
15. 41
128. 20
109. 76 | 18.44
19.27
4.34
77
85.62 | | Dolls.
8.73
1.87
10.60
2.50
8.10 | 25.15
3.880
1.93
1.02
67.43 | 57. 50
57. 50
69. 24 | | | 2.51
7.66
9.11 | 120.42 | 64. 36
9. 01
55. 35 | | | Dolls.
9.62.
2.03
11.65
3.23
8.42 | 24.88.60
24.1. 1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | 10.93
2.00
58.61
72.92 | | 7.36
1.35 | 9.15
9.18
9.18 | . 82
124. 42 | 69.94
11.50
58.44
22.92 | | | Dolls.
20.31.
2.87.
23.18
4.09 | 36.05
67.83
3.61
2.84
1.05
2.07
113.45 | 12.16
1.51
99.78
93.80 | | 88.89
88.89 | | | 110.97
10.94
100.03
93.80 | 6.23
19.15
1.20
93.73 | | Dolls.
8.15
2.01
10.16
2.08
8.08 | 25. 88. 64. 97. 1. 9. 1. 9. 34. 1. 68. 61. 53. 51. 53. 51. 53. 51. 53. 51. 53. 51. 53. 51. 53. 51. 51. 51. 51. 51. 51. 51. 51. 51. 51 | 4.24.80
60.31 | 8.05 | 6.33 | | | 60.70
7.03
53.67
60.31 | 7. 92
- 84
- 84
- 70
- 112 37 | | Dolls.
9.09
1.79
10.88
2.23
8.65 | 26.96
33.76
1.70
1.11
1.25
67.34 | 4. 42
3. 85
59. 07
7. 59. | | 6.86
92 | | . 86 | 63.48
8.42
55.06
66.71 | | | DoUs.
7.70
2.41
10.11
7.85 | 24.11
25.00
25.11
25.11
25.11
25.11 | 3. 30
46. 63
50. 36 | | | . 4.8.8.
5.27.88.44. | 108.00 | 55.06
6.22
50.84
50.85
50.86 | | | Dolls.
7.83
2.00
9.83
1.95
7.88 | 25.
28.37.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.2.
27.
27 | 54.49
54.49
60.52 | | 7.26
6.39
87 | | | 00 0.44.00 0.00 0.00 0.00 0.00 0.00 0.0 | | | Dolls.
6. 94
1. 92
8. 86
1. 91
6. 95 | 27.31
28.61
2.65
2.86
2.37
63.81 | 6.81
1.08
55.92
64.86 | | 6.95
6.35
36 | 8.86
9.27
43 | | 66.96
6.95
64.86
78.86 | | | Dolls.
 10.59
 3.44
 14.03
 2.28
 11.75 | 42. 91
46. 95
6. 05
5. 42
2. 16
1. 58
105. C7 | 6.01
4.06
95.00
77.87 | 17.13 | 10.15 | -1.06
7.08
6.43
9.18 | 81.97 | 101.54
9.30
92.24
77.87 | 14.37
11.13
.61
.15
84.42 | | Dolls. 21. 91 4. 13 26. 04 3. 90 22. 14 | 39. 69
61. 38
5. 38
3. 15
1. 60
1. 43
112. 63 | 7.00
3.92
101.71
88.45 | | | 5. 52
9. 48
15. 53
17. 37
1. 52 | | 111. 67
9. 95
101. 72
88. 45 | 13. 27
22. 14
5. 19
. 79
. 86. 95 | | 23. 111
4. 57
27. 68
4. 34
23. 34 | 40.07
76.06
6.58
4.18
2.78
1.47
131.14 | 9.01
5.26
116.87
98.39 | | 8.81
6.17 | | | 126.58
12.95
113.63
98.39 | 15.24
22.34
5.75
.97
.86.59 | | Reed cost of 100 pounds of gain. All other costs, 100 pounds of gain. Total cost of 100 pounds of gain. Deductions for pork and manure. Net cost of 100 pounds of gain. Financial returns one head: | Initial cost Value of feed Value of abor. Inferest on investment in cattle and equipment
Equipment depreciation and repairs. Total cost of finished animal Deduction from cost. | Pork. Manure. Net cost of finished animal at farm. Profit. | Loss
Sale value per 100 pounds at farm | Cost of mished animal per 100 pounds at farm. Cost of feeder aminal per 100 pounds at farm. Margin necessary to cover costs. Margin reselves. | Farm price of silage per ton
Farm price dry roughage per ton
Farm price of hogs per 100 pounds.
Farm price of ocor per bushel. | Return for each \$100 of cost. Results based on adjusted prices: 1 | Tordits per head Credits per head Net cost of finished animal at farm Net sale value per head at farm Profit. | Loss. Net cost per 100 pounds of gain. Margin necessary to cover costs. Return per bushel of corn fed. Return for each \$100 of cost. | 2 See footnote 1, p. 109. ## SUMMARY Cattle feeding in the Corn Belt, besides improving the quality and condition of a large number of cattle coming from the range, tends to equalize the number of cattle slaughtered at different times of the year. More than half the cattle studied weighed between 751 and 1,000 pounds when purchased as feeders. About one fourth of them weighed from 501 to 750 pounds; the other fourth weighed 500 pounds or less, or more than 1,000 pounds. The rate and cost of gain on the same kind of steers varied a great deal from one farm to another. The rate of gain on medium-weight steers varied from 0.4 to 4.2 pounds per day, whereas the net cost of gain for cattle of the same weight ranged from 2 to 58 cents per pound in the feeding season of 1918–19 and from 6 to 34 cents per pound in the winter of 1922–23. Approximately 84 per cent of the total cost of 100 pounds gain was for feed, 6 per cent was for interest on investment in cattle and equipment, 5.5 per cent was for labor, and the remaining 4.5 per cent was made up of other costs such as depreciation of equipment, taxes, veterinary charges, and incidental expenses. The value of manure and pork as by-products of cattle feeding was often enough to pay for all costs other than feed. In 1919 the costs other than feed for medium-weight steers finished in dry lot were \$15.07 per steer, whereas the value of manure and pork credited to them was \$15.02 per head. In 1923, costs other than feed amounted to \$7.98 and the pork and manure credit amounted to \$6.86 per steer. Almost half of the cattle that were finished in dry lot were pastured for some time previous to intensive dry-lot feeding. Each day of fall pasture on second-growth clover or cornstalks was worth 3.4 pounds of grain, plus 2.2 pounds of dry roughage, plus 10.7 pounds of silage, when the feed requirements per 100 pounds of gain on the fall-pastured steers were compared with those of the strictly dry-lot cattle. The relative prices of feeds largely determine the proportion in which they should be fed at any given time. In the winter of 1919–20, when corn was \$1.40 per bushel and protein concentrates were \$80 per ton, Illinois farmers fed 537 pounds of grain and 58 pounds of protein concentrates per 100 pounds of gain. In the winter of 1921–22, when corn was 45 cents a bushel and protein concentrates were \$50 a ton, they used 646 pounds of grain and only 14 pounds of protein concentrates per 100 pounds of gain. There was also a saving in the second season of about one-third of the hay and silage used in 1919–20. Steer feeders economized on corn when it was relatively high in price by feeding larger proportions of protein feeds, silage, and hay. When corn was relatively cheap farmers economized on protein feeds, silage, and hay by feeding a larger proportion of corn. Cattle feeding in eastern Nebraska and western Iowa is typified by the average daily ration of 129 droves of cattle weighing 891 pounds when bought. Each animal received, on an average, 19 pounds of shelled corn and 9 pounds of legume hay and gained 2.19 pounds per day for 131 days. The feed required per head amounted to 45 bushels of corn and 1,150 pounds of legume hay, with a pork credit of 77 pounds per steer. Silage feeding is more common in eastern Iowa, Illinois, and Indiana than in western Iowa and Nebraska because of the smaller and more uncertain quantity of legume hay available. In 1920, 1921, and 1922, there was an average of about 6 bushels of corn in a ton of silage. In the same period the average cost of putting the corn in the silo was about \$2 per ton of silage. Eighty-six per cent of the cattle studied were finished in dry lot, and 14 per cent were fattened while on grass. The practice of fattening while on grass pasture was most common in the west-central Missouri district, where almost two-thirds of the cattle fed were handled in this way. Feeder cattle that weigh 900 pounds or less are more desirable to be bought in the fall and carried through the winter to be fattened on grass the following summer than are steers that weigh over 900 pounds when bought. If cattle are to be finished on grass they should be fed grain during both winter and summer or should be roughed through the winter, and fed grain during the summer pasture period only. This is more profitable than to feed them considerable grain with their roughage during the winter and no grain during the summer-pasture period. To produce 100 pounds of gain, calves required only 64 per cent as much feed as did heavy cattle. Yearlings and medium-weight cattle required, respectively, 75 and 87 per cent as much feed as heavy cattle to produce 100 pounds of gain. Heavy cattle may be fattened in a much shorter feeding period than light-weight steers. A greater cost of gain, together with a more definite date at which they should be finished make the feeding of heavy cattle more hazardous than the feeding of light-weight steers. Good steers excel common steers in the feed lot in these particulars: (1) They make greater daily gains, (2) they require less feed per pound of gain, (3) they require less margin for an equal length of feeding period between the purchase and sale price, and (4) they sell at a higher price per 100 pounds when finished. To make the same return, common feeders must be bought at a price low enough to offset these advantages of feeding good quality steers. When feeders judge these differences in price and feed-lot performance correctly, the financial returns from feeding good and common cattle tend to be the same, when due consideration is given to the seasonal market influence. The margin necessary to cover fattening costs increases rather regularly with the length of time on grain feed. When corn was worth about \$1.40 a bushel feeder cattle of medium weight required an additional 75-cent margin to pay feeding costs for every month on feed after 60 days. When corn was worth about 50 cents a bushel, cattle of the same weight needed approximately 20 cents additional margin to cover costs for every 30 days on feed after the first two months. ## ORGANIZATION OF THE UNITED STATES DEPARTMENT OF AGRICULTURE November 28, 1927 | Secretary of Agriculture | W M LADDINE | |---|-----------------------------| | Assistant Secretary | R W DUNLAR | | Director of Scientific Work | A F Woods | | Director of Regulatory Work | | | Director of Extension. | | | Director of Personnel and Business Adminis- | | | tration | | | Director of Information | | | Solicitor | | | Weather Bureau | | | Bureau of Animal Industry | JOHN R. MOHLER. Chief. | | Bureau of Dairy Industry | | | Bureau of Plant Industry | | | Forest Service | | | Bureau of Chemistry and Soils | HENRY G. KNIGHT. Chief. | | Bureau of Entomology | C. L. MARLATT. Chief. | | Bureau of Biological Survey | PAUL G. REDINGTON. Chief. | | Bureau of Public Roads | | | Bureau of Agricultural Economics | LLOYD S. TENNY. Chief. | | Bureau of Home Economics | | | Federal Horticultural Board | | | Grain Futures Administration | J. W. T. DUVEL. Chief. | | Food, Drug, and Insecticide Administration | | | | Regulatory Work, in Charge. | | Office of Experiment Stations | E. W. Allen, Chief. | | Office of Cooperative Extension Work | | | Library | | | | ,,, | ## This bulletin is a contribution from 114 ## ADDITIONAL COPIES OF THIS PUBLICATION MAY BE PROCURED FROM THE SUPERINTENDENT OF DOCUMENTS U.S.GOVERNMENT PRINTING OFFICE WASHINGTON, D. C. 20 CENTS PER COPY